THE FILE COPY AFWAL-TR-88-2101 HOT SURFACE IGNITION TESTS OF AIRCRAFT FLUIDS A. M. Johnson A. J. Roth BOFING ADVANCED SYSTEMS Propulsion Technology P.O. Box 3707 Seattle, WA 98124-2207 N. Albert Moussa BLAZETECH CORPORATION 145 Highland Avenue Winchester MA 01890-1435 November 1988 FINAL REPORT for period May 1987 to May 1988 Approved for public release; distribution is unlimited! AERO PROPULSION LABORATORY AIR FORCE WRIGHT AERONAUTICAL LABORATORY AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-6523 #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise as in any manner construed, as licensing the holder or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in a way be related thereto. This report has been reviewed by the Office of Public Affairs (ASD/PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. ROBERT G. CLODFELTER, Project Engineer Fuels Branch CHARLES L. DELANEY, Chief Fuels Branch Fuels and Lubrication Division FOR THE COMMANDER BENITO P. BOTTERI, Assistant Chief Fuels and Lubrication Division Aero Propulsion & Power Laboratory If your address has changed, if you wish to be removed from our mailing list or if the addressee is no longer employed by your organization please notify WRDC/POSF, WPAFB, OH 45433-6523 to help us maintain a current mailing list. Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. | CHA | TY | CLA | 1224 | FICA | TION | OF | THIS | PA | GE | |-----|----|-----|------|------|------|----|------|----|----| | ` | REPORT DOCUME | NTATION PAGE | <u> </u> | | | |--|--|--|--------------------|--------------------|------------------| | 14 REPORT SECURITY CLASSIFICATION UNCLASSIFIED | 1E. RESTRICTIVE MARKINGS | | | | | | 26. SECURITY CLASSIFICATION AUTHORITY | 3. DISTRIBUT:ON/AVAILABILITY OF REPORT | | | | | | 26. DECLASSIFICATION/DOWNGRADING SCHED | Approved fo
is unlimite | | elease, dist | ribution | | | 4. PERFORMING ORGANIZATION REPORT NUM | 5. MONITORING ORGANIZATION REPORT NUMBER(S) AFVAL-TR-88-2101 | | | | | | 6. NAME OF PERFORMING ORGANIZATION | 60. OFFICE SYMBOL | 7a. NAME OF MONIT | ORING ORGANI | ZATION | | | Boeing Advanced Systems | (if applicable) | Wright Research and Development Center | | | enter | | 6c. ADDRESS (City, State and ZIP Code) | | 76. ADDAESS (City, | Statz and ZIP Code | *) | | | P. O. Box 3703 M/S 33-14
Seattle, WA 98124-2207 | | Wright Patterson AFB, OH 45433-6523 | | | | | 84. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT I | NȘTRUMENT IDE | NTIFICATION NL | MBER | | Aero Propulsion & Power Lab | WRDC/POSF | F33615-84-0 | C-2431 | | | | Sc. ADDRESS (City, State and ZIP Code) | | 10. SOURCE OF FUN | DING NOS. | | | | Wright Research and Development Wright-Patterson AFB OH 45433 | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO | WORK UNIT
NO. | | 11. TITLE (Include Security Classification) | | 62203F | 3048 | 07 | 94 | | Hot Surface Ignition Tests of | Aircraft Fluids | | | | | | 12. PERSONAL AUTHOR(S) A. M. Johnson, A. J. Roth and | N.A. Moussa | | | | | | 13a TYRE OF REPORT 13b. TIME C | OVERED | 14. DATE OF REPOR | T (Yr., Mo., Day) | 15. PAGE C | OUNT | | FINAL FROM May 87 to May 88 November 1988 233 | | | | | | | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C | ontinue on reverse if ne | cessory and identi | fy by block number |) | | FIELD GROUP SUB. GR. 01 03 21 04,05 | mition, Mil-H-5606, Mil-H-83282, Mil-L-7808 engine bleed duct, UV fire detection | | | | | | 18. ABSTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | / | | | | | , | | Five fluids commonly found and Mil-H-83282 hydraulic f | in aircraft engi | ine components | , $JP-4$ and | JP-8 fuels, | Mil-H-5606 | | Aircraft Engine Nacelle Fir | e Test Simulator | r (AENFTS) to | define thei | r Minimum Ho | | | Ignition Temperature (MHSIT engine bleed duct. The tes | 's) when introdu | iced as a spra | y or stream | onto a hot | | | realistically simulated por | tion of the F-10 | 6 engine compa | rtment. MH | ISIT's for a | ll but | | Mil-H-83282 were consistently found to be higher than the fluids autoignition temperature. | | | | | | | Keyundo: combustion; Jet fuel; (KT) | | | | | | | , and the second se | | | | | | | | | - To | | | | | 20. DISTRIBUTION/AVAILABILITY OF AUSTRA | | 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED | | | | | UNCLASSIFIED/UNLIMITED A SAME AS APT. 22a. NAME OF RESPONSIBLE INDIVIDUAL | LI DTIC USERI LI | | ·· | I | | | Pohent G. Clodfelter | | 1226. TELEPHONE N
Include Area Co
1(513) 255-420 | de) | WRDC/POSF | 80L | | | ربوي - مساورة : مساور الأراس الوالي | 1 0 1 0 7 | | MN00/ F03/ | | #### SUMMARY Hot Surface Ignition Temperature (HSIT) testing was performed in the Aircraft Engine Nacelle Fire Test Simulator (AENFTS) located in building 71-B at Wright-Patterson Air Force Base. The objective of this test program was to measure Minimum Hot Surface Ignition Temperatures (MHSIT's) of five common aircraft fluids (Mil-H-5606 and Mil-H-83282 hydraulic fluids, JP-4 and JP-8 fuels and Mil-L-7808 lubricating oil) using an airheated bleed-air dust in a high realism test article. First, tests were conducted on a single piece of Inconel bleed duct in a bare engine compartment with sprays of JP-4 fuel and Mil-H-5606 hydraulic fluid. The purpose of these tests was to checkout systems and techniques and acquire data which could be cirectly compared with data from previous tests. (Results of these tests are presented in Table 4, page 59.) Next, a simulation of a portion of the F-16 engine compartment was inserted into the AENFTS and the five atteract fluids, JP-4 and JP-8 fuels, Mil-H-5606 and Mil-H-83282 hydraulic Simids and Mil-L-7806 lubricating oil were injected as spray or streams onto various locations on the hot bleed-air duct. Variables including ventilation air pressure, temperature, velocity and fluid flowrate were varied to study their effect on the MHSIT of these fluids. (Results of these tests are presented in Tables 7, 8 and 9, pages 73, 74 and 75.) The lowest MHSIT's identified for each of the fluids at 14.4 psia and 120°F were: - 5606's MHSIT was found to be 700°F when it was streamed onto the hot bleed duct at 2 ml/second with 1 ft/second ventilation airflow. - 83282's MHSIT was found to be 750°F when it was sprayed on the hot bleed duct at 8 ml/second with both 0 and 4 ft/second ventilation airflow. - 7808's MHSIT was found to be 990°F when it was streamed onto the hot bleed duct at 2 ml/second with 1 and 2 ft/second ventilation airflow. - JP-4's MHSIT was found to be 1150°F when it was sprayed onto the hot bleed duct at 8 ml/second with 1 and 2 ft/second ventilation airflow. - O JP-8's MHSIT was found to be 1100°F when it was sprayed onto the hot bleed duct at 8 ml/second with 2 ft/second ventilation airflow. Heating the ventilation airflow was found to reduce the MHSIT's for all five fluids. The effect of varying the ventilation airflow pressure on MHSIT's was complicated by the AENFTS's requirement for different airflows for altitude and ram simulation testing. In general, higher pressures produced lower MHSIT's, although none were identified at the highest pressure investigated (20 psia) which were lower than those noted above, probably because a higher airflow velocity was required to obtain this pressure. Finally, the results were examined in light of simplified analyses of the key processes involved, such as chemical kinetics and droplet atomization, dynamics and heating/evaporation (for spray) and nucleate versus film boiling (for streams). Thus, the observed MHSIT differences and similarities between the various fluids and between sprays and streams were interpreted. #### PREFACE This is a final report of work conducted under F33615-84-C-2431 by the Boeing Military Airplane Company, Seattle, Washington, during the period May 1987 through August 1988. Program sponsorship and guidance are provided by the Fire Protection Branch of the Aero Propulsion Laboratory (AFWAL/POSF), Air Force Wright Aeronautical Laboratories, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio, under Project 3048, Task 07 and Work Unit 94. Robert G. Clodfelter was the program manager. The contents of this report cover a portion of the work defined under Task III of the contract, AEN (Aircraft Engine Nacelle) Test Requirements. In general, the task requires utilization of the AEN fire test simulator to establish the fire initiation, propagation, and damage effects exhibited by aircraft combustible fluids under representative dynamic operation environmental conditions, followed by the evaluation and development of protection measures. Other documentation which has been submitted, as part of this contract, includes: - AFWAL-TR-87-2004 Effects of Aircraft Engine Bleed Air Duct Failures on Surrounding Aircraft Structure, April 1987. - AFWAL-TR-87-2060 Development and Evaluation of an Airplane Fuel Tank Ullage Composition Model: - Volume I: Airplane Fuel Tank Ullage Computer
Program, Oct. 1987. - Volume II: Experimental Determination of Airplane Fuel Tank Ullage Composition, Oct. 1987. - AFWAL-TR-87-2089 Optical Fire Detector Testing in the Aircraft Engine Nacelle Fire Test Simulator, March 1988. - AFWAL-TR-88-2022 Fire Extinguishing Agent Evaluation in the Aircraft Engine Nacelle Fire Test Simulator, June 1988. AFWAL-TR-88-2031 Advanced Air Separation Module Performance Evaluation, July 1988. AFWAL-TR-88-2123 OBIGGS Preliminary Design Studies for A-6, P-3 and F-18 Aircraft (to be released about 28 Feb. 1989). Boeing wishes to acknowledge with appreciation the contributions of N. Albert Moussa of BlazeTech Corporation, who joined this program in September of 1987 and helped with test planning, analysis and interpretation of data and documentation, and the technical personnel of SelectTech Services, Inc., in particular, A.J. Roth, who planned and performed the test and documented the test results. A key Boeing contributor was C. L. Anderson, who provided technical guidance. # TABLE OF CONTENTS | | | IMBER OF CONTRACTO | PAGE | |-----|-------|--|------| | 1.0 | INTRO | DDUCTION | 1 | | | 1.1 | Background | 1 | | | 1.2 | Objective | 9 | | | 1.3 | Approach | 10 | | 2.0 | TEST | FACILITIES | 13 | | | 2.1 1 | AENFTS Facility | 13 | | | | 2.1.1 F-16 Nacelle Simulator | 16 | | | | 2.1.2 Fluid Delivery System. | 21 | | | 2.2 | Test Article | 25 | | | | 2.2.1 Simple Duct Test Apparatus | 25 | | | | 2.2.2 High Realism Test Article | 34 | | | 2.3 | Data Collection and Reduction | 42 | | 3.0 | Test | PROCEDURE | 49 | | 4.0 | TEST | RESULTS | 53 | | | 4.1 | Simple Duct Tests | 53 | | | 4.2 | High Realism Tests | 65 | | • | | 4.2.1 Conditions of Fluid Injection | 67 | | | | 4.2.2 The Effect of Ventilation Air Conditions | | | | | on MMSIT | 72 | | | | 4.2.2.1 Spray | 72 | | | | 4.2.2.2 Stream | 84 | | | | 4.2.2.3 Comparison of High Realism Stream vs. | | | | | Spray | 92 | | | | 4.2.2.4 Comparison of High Realism and Simple | | | | | Duct Results | 96 | | | 4.3 | Summary of Results | 102 | | | | 4.3.1 Simple Duct | 102 | | | | 4.3.2 High Realism | 103 | | | | 4.3.3 Test Article, Facility and Technique | 105 | # TABLE OF CONTENTS | | | | | PAGE | | |------|---------------------------------|------------|---|------|--| | 5.0 | ANAL | YSIS AND I | NTERPRETATION OF THE RESULTS | 106 | | | | 5.1 | Spray Ana | lysis | 106 | | | | | 5.1.1 P | redicted Droplet Behaviors for the | | | | | | | Five Fluids | 107 | | | | | 5.1.2 M | easured vs. Predicted Trends in MHSIT's | | | | | | | for the Jet Fuels | 107 | | | | 5.2 | Stream Co | nsiderations | 113 | | | | 5.3 | Discussio | n of Spray vs. Stream Results for the | | | | | | Five Flu | ids | 115 | | | 6.0 | CONCLUSIONS AND RECOMMENDATIONS | | | | | | | 6.1 | Conclusio | วลร | 124 | | | | 6.2 | Recommend | lations | 125 | | | REFE | RENCE | s | | 127 | | | APPE | NDICE | S | | | | | | APPE | NDIX A: | Summary of Hot Surface Ignition Test | | | | | | | Data | A-1 | | | | APPF | NDIX B: | Temperature Data Uncertainty Analysis | B-1 | | | | APPE | NDIX C: | Pertinent Aircraft Fluid Properties | C-1 | | | | APPE | NDIX D: | Spray Analysis | D-1 | | | | APPE | NDIX E: | Determination of Boiling Regimes for | | | | | | | Hot Surface Ignition Tests | E-1 | | # LIST OF FIGURES | FIGURE | DESCRIPTION | PAGE | |--------|--|------| | 1. | Summary of Results of Previous Hot Surface | | | | Ignition Studies | 3 | | 2 | Simple Duct Test Article | 11 | | 3 | High Realism Test Article | 12 | | 4 | AENFTS Facility | 14 | | 5 | AENFTS Test Section | 15 | | 6 | F-100 Engine Showing Accessories for F-16 | | | · | Simulator | 17 | | 7 | F-16 Simulator Engine Side | 18 | | 8 | Rear View of F-16 Simulator Prior to Installation | 19 | | 9 | Front View of F-16 Simulator Prior to Installation | 19 | | 10 | Closeup of Fire Zone of F-16 Nacelle Simulator | 20 | | 11 | F-16 Nacelle Simulator Installed in AENFTS Test | | | | Section | 20 | | 12 | Installation of Baffle to Redirect Airflow in F-16 | | | | Simulator | 22 | | 13 | Schematic Diagram of Fuel Injection System | 23 | | 14 | Details of the Not Air and Electrically Heated | | | | Simple Duct Test Articles | 26 | | 15 | Electrically Heated Simple Duct Test Article | 27 | | 16 | Cutaway Drawing of Simple Duct Test Article | 28 | | 17 | Simple Duct Thermocouple Locations | 29 | | 18 | Temperature Variation Along Air-Heated Simple Duct | 31 | | 19 | Temperature Variation Along Resistance Heated | | | | Simple Duct | 32 | | 20 | High Realism Test Article | 35 | | 21 | Fluid Injection and Thermocouple Locations on High | | | | -Realism Test Article | 37 | # LIST OF FIGURES (Continued) | FIGURE | DESCRIPTION | PAGE | |--------|--|------| | 22 | Temperature Variation Along High-Realism Duct | 39 | | 23 | Video Camera Placement | 41 | | 24 | Duct Temperature Variation With Time During Simple | ! | | | Duct Test | 43 | | 25 | Schematic Diagram of Computer Data Acquisition | | | | System | 46 | | 26 | Sample Plot of Fire/No Fire Test Data | 51 | | 27 | Effect of Va on Simple Duct MHSIT for 5606 | 55 | | 28 | Effect of Va on Simple Duct MHSIT for JP-4 | 56 | | 29 | Effect of Va on Air Heated Simple Duct MHSIT | 57 | | 30 | Effect of Va on Resistance Heated Simple Duct | | | | MHSIT | 58 | | 31 | Variation in Duct Temperature with Time During | | | | Air-Heated and Resistance Heated Simple Duct Tests | 62 | | 32 | Effect of Spray and Stream Location on MHSIT with | | | | High-Realism Test Article | 68 | | 33 | Effect of 5606 Spray Flowrate on MHSIT | 70 | | 34 | Effect of Pa on MHSIT with Fluid Spray | 76 | | 35 | Effect of Ta on MHSIT with Fluid Spray | 78 | | 36 | Effect of Ta on 83282 MHSIT with Fluid Spray | 80 | | 37 | Effect of Va on MHSIT with Fluid Spray | 83 | | 38 | Effect of a Baffle on MHSIT with Fluid Spray | 85 | | 39 | Effect of Va on MHSIT for 5606; Upstream vs | | | | Downstream Spray | 86 | | 40 | Effect of Pa on MHSIT with Fluid Stream | 87 | | 41 | Effect of Ta on MHSIT with Fluid Stream | 90 | | 42 | Effect of V_a on MESIT with Fluid Stream | . 91 | | 43 | Effect of a Baffle on MHSIT with Fluid Stream | 93 | # LIST OF FIGURES (Continued) | FIGURE | DESCRIPTION | PAGE | |--------|--|------| | 44 - | Spray vs. Stream at Location 3; Effect of Pa on MHSIT | 94 | | 45 | Spray vs. Stream at Location 5; Effect of Pa on | 6.5 | | 46 | MHSIT Spray vs. Stream at Location 3; Effect of Ta on | 95 | | 47 | MHSIT Spray vs. Stream at Location 5; Effect of Ta on | 97 | | 48 | MHSIT Spray vs. Stream at Location 3; Effect of Va on | 98 | | 40 | MHSIT | 39 | | 49 | Spray vs. Stream at Location 5; Effect of V_a on MHSIT | 100 | | 50 | Comparison of Simple Duct and High Realism MHSIT | 101 | | 51 | Effect of Air Pressure on MHSIT; Theory and | | | 52 | Experiment Effect of Air Temperature on MHSIT; Theory and | 110 | | 53 | Experiment Effect of Air Velocity on MHSIT; theory and | 111 | | | Experiment | 112 | | 54 | JP-4 Correlation Based on a Simplified Expression | | | | of Ignition Delay and Transit Time | 118 | | 55 | JP-8 Correlation Based on a Simplified Expression | | | 56 | of Ignition Delay and Transit Time 5606 Correlation Based on a Simplified Expression | 119 | | 30 | of Ignition Delay and Transit Time | 120 | | 57 | 83282 Correlation Based on a Simplified Expression | | | | of Ignition Delay and Transit Time | 121 | | 58 | 7808 Correlation Based on a Simplified Expression | | | | of Ignition Delay and Transit Time | 122 | # LIST OF TABLES | TABLE | | PAGE | |-------|---|------| | | | | | 1 | AENFTS Temperature Instrumentation | 47 | | 2 | AENFTS Pressure Instrumentation | 48 | | 3 | Simple Duct Test Matrix | 54 | | 4 | Summary of Results of Simple Duct Tests | 59 | | 5 | High Realism Test Matrix | 66 | | 6 | Effect of Stream Flowrate and Injection Time on | | | | MHSIT | 71 | | 7 | Summary of the Effect of Air Pressure on MHSIT | 73 | | 8 | Summary of the Effect of Air Temperature on MHSIT | 74 | | 9 | Summary of the Effect of Air Velocity on MHSIT | 75 | | 10 | Autoignition Temperature Test Results for Fluids | | | | Used in AENFTS Hot Surface Ignition | | | | Test Program | 81 | | 11 | Illustrative Results for Spray Analysis | 108 | #### 1.0 INTRODUCTION This report describes tests performed to define Hot Surface Ignition Temperature (HSIT's) for five fluids commonly found in an aircraft engine compartment, Mil-H-5606 and Mil-H-83282 hydraulic fluids, Mil-L-7808 lubricating oil and JP-4 and JP-8 fuels, when injected as sprays and steams onto a hot Inconel engine bleed duct. For simplicity, these fluids will henceforth be referred to as 5606, 83282, 7808, JP-4 and JP-8. These tests were performed to provide a better understanding of the mechanism and risk of hot surface ignition in an aircraft engine compartment and to improve the existing data base available to the aircraft designer. The hot surface ignition tests were conducted with two test articles: - o a short section of bleed duct mounted in an uncluttered test section, heated alternately by electrical resistance heaters and by hot high-pressure air - o a F100-PW-200 engine right-side bleed duct mounted in a test section cluttered by actual engine components and simulated aircraft structure The test facility employed, the Aircraft Engine Nacelle Fire Test Simulator (AENFTS) is equipped so that the velocity, pressure and temperature of its airflow, simulating engine compartment ventilation air, could be varied to represent a variety of aircraft flight conditions. #### 1.1 Background The Auto-Ignition Temperature (AIT) of the fluids present in an aircraft engine compartment is often used as a guideline when determining the maximum surface temperatures which
should be allowed in the compartment. A fluid's AIT is that temperature at which its vapors will ignite in air at atmospheric pressure without an external source of ignition. Most published AIT data has been acquired in accordance with the method of ASTM D 2155. ASTM D 2155 was recently replaced by ASTM E 659, which employs a larger flask and is considered to provide more reliable data. AIT test conditions are much different than those in an aircraft engine compartment, so attempts have been made in the past to measure Minimum Hot Surface Ignition Temperatures (MHSIT's) that would more closely represent aircraft engine compartment component limit temperatures. MHSIT's above the AIT of the fluid, sometimes hundreds of degrees Fahrenheit higher, have been determined during past test programs. A summary of the results of previous hot surface ignition studies (References 1 to 5) is given on Figure 1. The plotted temperatures should be reduced as noted for each study in order to estimate the temperature at which ignition would not occur. This is due to test methodology and measurement errors. A 5°F reduction in the ASTM D 2155 AIT value is acceptable due to the known precision of this test method. Much of the past HSIT test work has been done with greatly simplified test articles which were intended to simulate hot surfaces, primarily bleed-air ducts, in aircraft engine compartments. The HSIT's determined in these tests varied considerably, probably because of differences in test methods and equipment. None of these tests employed a test article which closely simulated an actual aircraft engine compartment. Hence the aircraft engine compartment design information available from documentation of these programs has been difficult to use. A summary of prior test efforts follows: ## Rolls Royce In the mid-1960's, G. Beardsley of the Rolls-Royce Ltd. Aero Engine Division investigated the hot surface ignition of kerosene in a wind tunnel having an electrically heated floor (Ref. 1). The effect on hot surface ignition temperature of variation in the tunnel velocity and the presence of assorted turbulence causing obstructions on the tunnel floor was also investigated. AFAPL-TR-79-2895 (MYROHUK) (NO IGHITION TEMP. UP TO 188 DEG F LOVER) FLOWER AFAPL-TR-79-2855 (PARTS) (NO IGNITION TEMP. UP TO 188 DEG F LOVER) (BEARDSLEY) (NO IGNITION TEMP. UP TO 188 DEG F LOVER) AFURL-TR-85-2060 (FOOSE) (NO IGNITION TEMP, UP TO 25 DEG F LOVER) AFAPL-TR-71-86 (STRASSER) (NO IGHITION TEMP, UP TO 88 DEG ROLLS-ROYCE ASTM-D-2155 0 Figure 1. Summary of Results of Previous Hot Surface Ignition Studies The tunnel employed in these tests was a rectangular low speed wind tunnel, about 3.9 inches high and 6.9 inches wide. The tunnel floor had an electrically heated working section 18 inches long. Ventilation air at room temperature and ambient pressure was supplied to the wind tunnel at velocities up to 10 ft/sec. Kerosene was sprayed onto the hot rectangular tunnel floor at 500 psig (3.6 - 3.8 ml total volume). The test procedure that was followed was to select a tunnel floor temperature and a ventilation air velocity that would produce ignition and then increase the ventilation air velocity in increments of 0.1 ft/sec while the tunnel floor temperature was held constant until no ignition occurred. This was repeated and the lowest air velocity which did not produce ignition in 10 attempts was recorded. Air velocities sufficient to prevent ignition of the kerosene were determined for a range of tunnel floor temperatures from 700°F to 1472°F. The effect on these hot surface ignition temperatures of the installation of a variety of obstructions on the tunnel floor was also investigated. These obstructions were made from steel, were 1 inch thick, varied in height (from 0.25 to 2.5 inches), width (from 1 inch to the full tunnel width) and distance from the tunnel exit (4, 7, 10 and 13 inches). The effect of these obstructions on the hot surface ignition temperature varied with the size and location of the obstruction and with the tunnel floor temperature being tested. Installing the smaller obstructions generally resulted in higher airflow velocities being required to prevent ignition at a given tunnel floor temperature. This study, while limited to kerosene, was one of earliest hot surface ignition test programs applicable to aircraft engine compartment design because, with its variety of flow obstructions, it did address the fact that engine compartments also have a variety of flow obstructions which create local velocity regions both above and below the average compartment velocity. ### Myronuk Myronuk (Re2. 2) studied the hot surface ignition of aircraft fluids in the late 1970's. A laboratory scale engine compartment fire simulation system at the Ames Research Center was used. The objective of this test program was to determine the MHSIT for a variety of fluids and to investigate the effect of the heated surface material, ventilation fluid flowrate, injection method and heated irregularities and obstructions on these MHSIT's. Aircraft fluids that were tested included JP-4, JP-5, 5606 and 83282. The test article used was a 30 inch? section of the outside surface of stainless steel or titanium alloy pipe, 3 inches in diameter and 39.4 inches long. The test article was heated by a premixed propane-air flame inside the test section. Conclusions reached during this program included: - o HSIT's increased for all fluids tested as ventilation velocity was increased - o HSIT's were higher for more volatile fluids - o HSIT's may not be inferred from the AIT's of the fluids Measured MHSIT's for test fluids at 2.6 ft/sec velocity and 15 ml/sec fluid spray for 1 second (in 68°F air at ambient pressure), 1058°F for JP-4, 878°F for 5606 and 797°F for 8328, were all well above the AIT's for those fluids. The nature of the test article and technique may have compromised the application of these results to aircraft engine compartment design: (1) The simulator used flame heated stainless steel or titanium pipe as its hot target. Since the surface material can affect the MHSIT, and incomel bleed ducts are frequently the hottest component in and aircraft engine compartment, this choice may introduced bias into the MHSIT data. (2) The test procedure called for increasing the surface temperature from one test to another until ignition was achieved. In the present program it was found that this technique led to falsely high MHSIT's. (3) The effects of air temperature and pressure on MHSIT's were not addressed. ## Parts Parts performed a series of aircraft fluid flammability tests in the late 1970's (Ref 3). Using equipment built at Monsanto for the test program, hydraulic fluid and lubricating oil AIT's, heats of combustion and MHSIT's were measured. A semi-automatic autoignition test apparatus comprised of a crucible furnace, a temperature controller and a Vycor flask was used to measure fluid AIT's and a oxygen bomb calorimeter was used to determine the heats of combustion of the test fluids. The determination of hot surface ignition temperatures was performed on a hot manifold ignition test apparatus (Federal Test Nethod Standard No. 7918, Method 6053, 15 January, 1969). The test apparatus consisted of a stainless steel box with the hot target, a resistance heated 24 inch long, 3 inch diameter stainless steel pipe, suspended inside the box. Fluid was sprayed through an oil burner nozzle (hollow cone, 80 degree spray-angle, rated at 1.5 gph for oil at 100 psig). All test injections were made at a pressure of 1000 psi for 1 second. Fluid streams were supplied by burettes of three different sizes (flowrate = 0.35 ml/sec, 1.0 ml/sec, 1.7 ml/sec) and up to 25 ml were injected during each test. The levest minimum hot surface ignition temperatures recorded were 730°F for 5606, 630°F for 83292 (below the fluid's AIT) and 1300°F for 7808 and JP-4 and 1200°F for JP-8. Streams of fluid appeared to ignite at lower surface temperatures than sprays. As there were no provisions for ventilating the test article in a controlled manner, the Parts test program did not address the effect of ventilation air velocity, temperature or pressure on MHSIT. Because ventilation airflow velocity has been found to have a major effect on MHSIT's, these data cannot be directly applied to ventilated aircraft engine compartment design. Because the test article was fabricated of stainless steel and heated electrically, some additional deviation from the actual hot surface ignition situation found in a normal aircraft engine compartment could be expected. ## Strasser Strasser performed hot surface ignition tests using JP-4, JP-8, 5606, 83282 and 7808 (Ref. 4). The fluids were injected (in a stream at various flowrates) onto the hot surface, a cylindrical target 1, 2 or 4 inches in diameter or a flat rectangular target. The target was electrically heated and was suspended in an 8 inch diameter tube which could be ventilated with air from a compressor. The ventilation air could be heated to 350°F at 200 scfm. It was found that the MHSIT's of the test fluids increased with increasing ventilation velocity. Increasing the ventilation air temperature, however, produced lower MHSIT's. The lowest MHSIT's in 80°F air were 920°F for JP-4, 900°F for JP-8, 930°F for 5606, 880°F for 83282 and 1010°F for 7808 for ventilation airflow up to 2 ft/second. Application of these results to engine compartment design is complicated by the use of an unobstructed 8 inch diameter tube for ventilation, the airflow within an aircraft engine compartment normally being complicated by the presence of a jumble of engine components and aircraft structure. In addition, the use of electrical resistance heating and stainless steel targets provides further complication. #### Foose In 1982, J. G. Foose of General Dynamics performed hot surface ignition temperature tests in the same test facility employed for the current program. This work is
documented in Appendix A of Reference 5. The objective of this test program was to examine the feasibility of removing insulation from F100-PW-200 engine bleed-air ducts in the F-16 engine compartment. An electrically heated test article composed of two six inch segments of the 13th stage bleed—air duct from an F-16 engine was used to determine the MHSIT's for sprays and streams of 5606, 83282, JP-4 and 7808, directed onto the hot bleed—air duct. To enhance ventilation airflow simulation, a cushion loop clamp for the bleed—air duct and engine compartment obstructions, including the augmentor fuel pump controller and a portion of the cil—air heat exchanger tank, were added to the test article for some test conditions. This test article was mounted in the AENFTS allowing simulation of ventilation airflow velocities from 0 to 10 ft/sec. The minimum MHSITs measured during this program at a ventilation velocity of 6 ft/sec in air, at ambient pressure and temperature, were: - o 1100°F for JP-4 (streamed onto duct with cushion clamp and onto duct with flow obstructions) - o 1025°F for 5606 (streamed onto duct with clamp) - o 950°F for 83282 (streamed onto duct with obstructions) - o 1325°F for 7808 (spray onto bare duct). After analysis of the data acquired in these tests, it was concluded that the risk associated with the omission of the bleed duct insulation was acceptable because of the infrequent occurrence of the maximum bleed duct temperatures during flight, even though estimated bleed duct operating temperatures could occasionally exceed the measured ignition temperatures of the test fluids. The General Dynamics program addressed a number of important aircraft engine compartment hot surface ignition variables. These included fluid injection method, the effect of engine compartment clutter (such as the cushion clamp and heat exchanger oil tank) and the effect of ventilation velocity While the engine compartment simulation employed in these tests was much more realistic than in earlier programs, there were some compromises: - o Two short lengths of electrically heated incomel tubing were used to simulate the F-16's bleed duct. Fluids impinging on the surface may have behaved differently if the duct had been air heated - Only two airflow obstructions were used while the F-16 engine compartment is crowded with obstructions - Variation in ventilation air pressure and temperature representing complete F-16 flight conditions was not included The current program was planned to enhance the data base developed in these tests. ## 1.2 Objective The objective of the first part of the program, the simple duct tests, was to investigate the phenomenon of hot surface ignition of flammable fluids within an aircraft engine compartment with a test article that was simple enough to allow control of most of the test variables. This part of the program was planned to allow: - o comparison to past data, especially the General Dynamics data (Appendix A of Reference 5) - o determining the differences between an electrically heated duct and an air heated duct - o determining the differences between selected aircraft fluids - o investigating the effect of a cushion clamp - o investigating the effect of duct orientation (horizontal or vertical) The objective of the second part of the program, the high realism tests, was to determine the minimum hot surface ignition temperatures for each aircraft fluid of interest over a range of severe but realistic aircraft operating conditions. These tests were intended to provide design information that had previously been unavailable concerning safe surface temperature limits within aircraft engine compartments based on the actual flammable fluids present and the temperature, pressure and velocity of the compartment ventilation airflow. # 1.3 Approach For the first part, a seven inch long section of 1.5 inch OD incomel tubing, 0.036 inch thick, was employed as a hot target. It could be heated, either electrically or, with hot air (Fig. 2). This duct and a spray nozzle were placed in the otherwise empty test section of the AENFTS. MHSIT tests were run with JP-4 and 5606. The same cushion clamp as used in the earlier General Dynamics tests was added to the duct for some of these tests. These tests were run to: - o checkout the facility and test article and provide a data baseline - o compare MHSIT data acquired with this simple test article with the data acquired in the Reference 5 (General Dynamics) tests. - o compare data acquired with electrical and hot-air heating For the second part of the program, a more complex test article was installed in the AENFTS test section. A simulation of the right side of the F-16 engine compartment, which had been built for earlier AENFTS testing (Refs. 5, 6 and 7), was reworked so that hot-air from the AENFTS bleed-air heating system was routed through an actual F-16 engine bleed-air duct installed in a representative jumble of plumbing, pumps, tanks and clamps (Fig. 3). A spray nozzle and drip lines were added so that the flammable fluids of interest could be sprayed or introduced as a stream to various locations on the heated bleed duct. Experiments were conducted with 5606, 83282, 7808, JP-4 and JP-8 entrained onto the hot bleed duct to define realistic MHSIT values for the fluids. Initially tests were conducted to establish the method of flammable fluid delivery (spray or drip, fluid flowrate and duration) and delivery location which produced the lowest MHSIT's for each fluid. The ventilation airflow velocity, pressure and temperature were varied to define MHSIT sensitivity to these parameters. Test Article Simple Duct Ų, Figure Figure 3. High Reulism Test Article #### 2.0 TEST FACILITIES #### 2.1 AENFTS Facility The AENFTS is a ground test facility designed to simulate the fire hazards which exist in the annular compartment around an aircraft engine. The AENFTS is installed in I-Bay of Building 71-B, Area B, Wright-Patterson Air Force Base, Ohio. This facility (Fig. 4) includes air delivery and conditioning equipment designed to simulate engine compartment ventilation airflow, a test section within which fire testing can safely be conducted, and an exhaust system which can cool the combustion products and scrub them sufficiently to allow their release into the atmosphere. In addition, it includes a gas fired heating system to provide simulated engine bleed-air to the test section. The test section of the AENFTS (Fig. 5) is a two radian (114 degree) segment of the annulus between a 15 inch-radius duct, which simulates an engine case, and a 24 inch radius duct, which simulates the engine compartment outer wall. The test section is approximately 14 feet long and is equipped with access ports and viewing windows that are provided for access to test equipment and instrumentation and for observation of the test activities taking place within. As shown in Figure 4, the AENFTS ventilation airflow conditioning systems include a blower that provides air at atmospheric pressure (to simulate low speed sea level flight conditions), a high pressure compressor and air storage bottle farm to provide ventilation airflow simulating ram pressure in low altitude supersonic flight conditions and an air driven ejector (to evacuate the test section to simulate high altitude flight conditions). The airflow from the atmospheric blower or from the air storage bottle farm can be heated (without vitiation of the ventilation airflow) using 5 100 KW immersion heaters. The shorter curved test section wall, which simulates the case of a turbojet or turbofan engine, can be heated with radiant heaters. These heaters were not used in the current program, however. (ARROVS INDICATE AIRFLOW DIRECTION) Figure 4. AENFTS Facility Figure 5. AENFTS Test Section Simulation of the hazards associated with hot engine bleed ducts and the leakage that might result from damage to bleed ducts or the engine case is provided by the AENFTS bleed-air heating system. (See Reference 8 for experimental determination of damage results from bleed air leakage.) This system consists of a natural gas fired heater with automated flowrate, pressure and temperature control systems which heated incoming high-pressure air from the air-storage bottle farm. Up to 1500°F and 220 psia could be provided at flowrates up to 1 pound per second. An insulated flex duct delivers this heated simulated engine bleed to the AENFTS test section ### 2.1.1 F-16 Nacelle Simulator In an actual aircraft engine compartment, the ventilation airflow does not flow uniformly as in the clean AENFTS test section. Regions of reverse flow and flow stagnation have been seen in the F-111 being tested by the Federal Aviation Administration's Technical Center (Ref. 6) and the F-111 engine compartment is cleaner and designed for higher ventilation airflow rates than the F-16 engine compartment. To simulate a more realistic environment, having the complex of tubes, ribs, clamps, wires, and other flow disturbances of a real aircraft engine compartment, a portion of the F-16 nacelle was simulated for earlier testing in the AENFTS (Refs. 5, 6 and 7). This test article was found to be suitable for the present program. The forward right side of the F-100 engine, as it exists in the portion of the F-16 engine compartment selected for simulation, is shown in Figure 6. A scrap early prototype F-100 engine was obtained and the components in this region were removed and installed on a 5 foot-long simulated engine side stainless steel base plate constructed to fit the engine side of the AENFTS test section (Fig. 7). Intrusion into this region of the F-16's glove tank and structural ribs was simulated in sheet metal (Figs. 8, 9 and 10) and fitted into the AENFTS test section over the engine side base plate (Fig. 11). The final assembly represented one-third of the engine compartment annulus. The remaining AE fTS test section length, Figure 6. F-100 Engine Showing Accessories
for F-16 Simulator Figure 7. F-16 Simulator Engine Side Figure 8. Rear View of F-16 Simulator Prior to Installation Figure 9 Front View of F-16 Simulator Prior to Installation Figure 11. F-16 Nacelle Simulator Installed in AEN Test Section approximately 60 inches, simulated the less cluttered annulus around the afterburner. Fused quartz viewing windows were provided in the 15 inch square access ports on the nacelle side of the AENFTS. One of these opened onto the forward "arch" of the F-16 bleed duct. The distribution of the ventilation airflow through the F-16 nacelle simulator was modified, for one series of tests, by the installation of a baffle plate at its upstream end. As shown in Figure 12, the baffle redirected the airflow upward so that local velocities around the hot bleed duct would be lower. ## 2.1.2 Fluid Delivery System. Two fluid injection methods were used in the hot surface ignition test program. Spray was used in both the simple duct and high realism tests and additionally stream injection was used in the high realism tests. Both spray and stream were part of a fluid delivery system shown in Figure 13. Nitrogen gas was used to pressurize the stainless steel 2 and 3 liter Hoke cylinders that were used as fluid reservoirs. The pressure of the fluid reservoirs was monitored with a pressure transducer and the pressure was displayed on the AENFTS console in the control room. The pressure was controlled by operating a three position switch on the AENFTS console. The fluid reservoirs were pressurized to 100 psig for stream injection, and from 105 to 135 psig for 8 ml/sec spray, depending on the fluid being sprayed. Lower reservoir pressures were required for fluids such as JP-4 and JP-8 while higher pressures were needed to achieve the proper spray flowrate for 5606 and 83282 and 7808, fluids with higher specific gravities and viscosities. From the fluid reservoirs the fluid moved through 0.25 inch diameter stainless tubing to a filter and then to an air actuated ball valve that was connected to a switch and a timer located on the AENFTS console in the Figure 12. Installation of Baffle to Redirect Airflow in F-16 Simulator Figure 13. Schematic Diagram of Fuel Injection System control room. Spray was normally injected at 8 ml/sec for 5 seconds and stream was normally injected at 2 ml/sec for 10 seconds. These values were chosen because they were in the middle of the range used for the General Dynamics tests (Appendix A of Ref. 5) but variation in their magnitude was subsequently found to have little effect on the MHSIT's. The two fluid introduction methods utilized slightly different hardware. During the simple duct testing, the spray nozzle was always located 12 inches upstream of the leading edge of the simple duct. For the high realism tests, two nozzle positions were used, one upstream, about 12 inches ahead of the F-16 bleed duct (the spray being directed in the same direction as the ventilation airflow), and the other downstream, about 12 inches aft of the aft end of the F-16 bleed duct (the spray being directed against the ventilation airflow). In both cases the fluid line passed directly from the ball valve to the spray nozzle, a Wagner 621 nozzle with a 0.021 inch equivalent diameter orifice and a 6 inch flat spray halfwidth at 12 inches from the nozzle. When a stream of fluid was employed, the fluid passed through a micrometering valve after leaving the ball valve. This valve controlled fluid flowrate from 1 to 3 ml/sec and the normal setting was 2 ml/sec. One of six fluid stream injection lines (0.070 inch I.D.) was connected to the output of the micrometering valve to select the injection location desired. The fluid stream tube exit was normal to the bleed duct surface and about 1/2 inch from the duct surface. A "T" was installed in each stream injection line outside the AENFTS so that compressed air could be used to clear the line of fluid after the completion of a test. Hence the next injection used room temperature fluid from outside the AENFTS, rather than preheated fluid that had been sitting in the stream injection line in the hot nacelle. The ball valve timer then was adjusted to allow for the filling of the empty stream injection line so that the net stream injection time for each stream location was 10 seconds. ### 2.2 Test Article ### 2.2.1 Simple Duct Test Apparatus The simple duct was a seven inch long straight piece of uninsulated Inconel tubing (Fig. 14, 15 and 16). It had an outside diameter of 1.5 inches and a wall thickness of 0.036 inch. On either side of the seven inch bare surface of Inconel, the duct was insulated with Fiberfax ceramic putty and ceramic cloth and covered with fiberglass tape in order to restrict ignitions to occurring on the portion of the Inconel duct that was instrumented with thermocouples. During testing it was observed that fires were ignited only on the bare metal portion of the duct. Figure 17 shows the placement and numbering of the thermocouples. Thermocouples 1 through 4 were placed radially around the duct 3.5 inches from the insulated edge, starting with thermocouple 4 on the leading edge of the duct. Thermocouple 1 was tack-welded on the top, 2 on the rear edge of the duct and thermocouple 3 on the bottom of the duct. The remainder of the thermocouples, number 5 through 8, were placed on the leading edge of the duct spaced one inch apart. All thermocouples were Type K Chromel-Alumel. Two methods of heating the duct were available (Fig. 14). The electrical resistance heating method used three 1 KW Watlow Firerod resistance heaters mounted every 120° in a 6.5 inch steel cylinder that slid snugly into the Inconel duct. These were the same heaters and steel cylinder as had been used in the General Dynamics (Ref. 5) tests. Voltage to the resistance heaters was manually controlled from the control room using a simple 3-position switch and the duct temperature was observed on console monitor. The duct could also be heated by air from the AENFTS bleed-air heating system. The hot air was then mixed with cold high-pressure air to control its temperature and then piped to the test article. The mixing valve was also controlled manually while observing the duct temperature indicated for location 3 (Fig. 17) on the the console monitor. Duct temperature for both the simple duct and high realism tests was controlled prior to injection but not during injection. After flowing through the Figure 14. Details of 11st Air and Electrically Housed Simple Duct Test Articles Figure 15. Electrically Heated Simple Duct Test Article Figure 16. Cutaway Drawing of Simple Duct Test Article 1. THERMOCOUPLE LOCATIONS FOR HIGH REALISM TEST ARTICLE SHOWN ON FIGURE 21. 2. THE REFERENCE 5 TEST PROGRAM (FOOSE OF GENERAL DYNAMICS) DISTRIBUTED THERMOCOUPLES OVER TWO HEATED SECTIONS OF SIMULATED BLEED DUCT (PAGES A - 35 AND A - 26) OF REF. 5 Figure 17. Simple Duct Thermocouple Locations simulated bleed air duct, the heated air was piped outside the AENFTS test section and exhausted near the ceiling of the room. The thermocouples read uniformly (within ± 20°F) when the test section was air heated (Fig. 18) but there were larger temperature valuations (± 150°F) on the duct surface when the resistance heaters were used (Fig. 19). Similar variation was seen during the earlier General Dynamics AENFTS testing. As a result, the ignition temperature for the resistance heated simple duct tests depended on which thermocouple was chosen to report the duct temperature. During this program it was felt that the hottest point on the test section was most likely responsible for ignition (when it occurred) and therefore the thermocouple at position 3, which read the highest, was chosen as the reference thermocouple. This position (Fig. 17) was at the mid-point of the duct and at the side with respect to the approach of the ventilation airflow. For convenience, the thermocouple at position 3 was also used in the air heated simple duct, though there was little variation between it and the other 7 available. The criteria for selecting the reference thermocouple had been different during the General Dynamics testing. During that program, to employ the most conservative interpretation of the data, the thermocouple chosen was the one which consistently read the lowest. The General Dynamics test article consisted of two parallel heated sections of duct. The thermocouple employed was at the mid-point of the upstream duct facing the oncoming ventilation airflow. Other thermocouples were placed backside of the upstream and front and backside of the downstream duct. The variations between this thermocouple and the hottest points observed (normally the backsides of both ducts) ranged from 25°F to 75°F. While there was no temperature data reported from the General Dynamics test for a thermocouple located at the side of the duct, comparison can be made between the data acquired for this position (position 3) and for the position facing the oncoming flow (position 4) from the present program. It can be concluded (Figure 19) that the General Dynamics MHSIT's would be lower than those obtained in the current program by about 50°F at 1 ft/second and by almost 200°F at 8 ft/second. Figure 18. Temperature Variation Along Air-Heated Simple Duct Temperahure Variation Along Resistance Heated Simple Duct Figure 19. An uncertainty analysis of the duct temperature measurement data was made, based on analysis of the hardware installation and test procedures (Appendix B). It was concluded that the duct temperature data would have an uncertainty of $\pm 25^{\circ}$ F. The simple duct was mounted for most of its testing in a horizontal position with AENFTS test section also in a horizontal position (Fig. 16). In addition, some of the simple duct testing was performed with the duct and AENFTS test section in a vertical position. The high realism testing was performed with the AENFTS test section in the vertical position. For
the simple duct testing the test section was completely free of obstructions such as tanks, piping and ribs. The effect of the presence of a cushion loop clamp on MHSIT was examined during the simple duct tests for both resistance heated and air heated ducts. This was the same clamp that had been used during the General Dynamics testing and was also installed at stream location 5 on the high realism test article. During the simple duct testing it was mounted at the center of the seven inch incomel duct. Prior to beginning hot surface ignition testing, with the AENFTS test section in the horizontal position, the ventilation air velocity was surveyed using a pitot probe. The pitot probe was installed temporarily, about 0.75 inch upstream and 0.5 inch above the mid point of the simple duct. The ventilation airflow was calibrated to give airflow velocity as a function of measured mass flow for the range of 1 to 10 ft/sec. For the simple duct test, the atmospheric blower was used to supply the ventilation air. The pitot tube was not installed during hot surface ignition testing. This calibration was not repeated with the test section in the vertical position because no significant difference was anticipated. Spray was the only method of fluid injection used in the simple duct tests. 5606 and JP-4 were sprayed at 8 ml/sec for 5 seconds from a Wagner 621 flat spray nozzle (6 inch spray fan half-width at 12 inches from the spray nozzle exit and a nozzle equivalent diameter of 0.021 inch). The flat spray was parallel to the long axis of the test section and the nozzle was placed 12 inch upstream of the lead edge of the duct. Viewing the simple duct through the rig viewing window, it was clear that the spray completely covered the uninsulated area of the duct. Spray flowrate was controlled by pressurization of the fluid reservoirs and spray flowrate vs. pressure curves for the fluids were generated prior to testing. The simple duct test section was visible through a quartz window in the AENFTS wall. A video camera was aimed at the test section and made it possible to remotely view injections and ignitions during testing. ### 2.2.2 High Realism Test Article Actual 7-16 engine nacelle parts were used in the construction of the high realism hot surface ignition test article. Among its principal features were the 13th stage bleed-air duct, air-oil heat exchanger tank, augmentor fuel pump and various tubes and clamps (Fig. 20). The AENFTS was oriented vertically throughout the high realism test so that the position of the F-16 components was the same as if they were installed in the aircraft. The bleed-air duct was made of the same material as the simple duct, 1.5 inch 0.D. and 0.036 inch wall thickness inconel tubing. Hot high pressure air was supplied to the duct through the outer wall of the AENFTS test section. Bleed-air traveled from left to right into the augmentor fuel pump and thence into insulated piping to exit the test section. actual engine, bleed-air flows through the duct in the same direction though it enters from the engine and it reenters the engine through a perforation at the augmentor fuel pump. Ventilation velocities were measured by a pitot probe installed at a point 1 inch in front of and 1 inch above the most upstream edge of the bleed duct along the center line of the AENFTS (Fig. 20). This position was not directly behind any major obstructions and hence did not represent an abnormally low local ventilation velocity. Ventilation air was supplied from the facility air storage bottle farm to the high realism test article using the high-pressure, low-flow airflow system except for those test conditions at 11/ft/sec velocity where the Figure 20. High Realism Test Article 湯のは ないれんだ 大人は はんしゅ high-pressure high-flow system was employed because the low-flow system would not provide enough airflow to reach this velocity. The ventilation air temperature was measured by a thermocouple (TAIR-1) suspended in the ventilation air stream about halfway between the nacelle side wall and the engine side vall. The thermocouple was located about 4 inches upstream of the most upstream edge of the bleed duct on the centerline of the test section (Figures 20 and 21). A standard commercial 1/8 inch stainless steel sheathed thermocouple assembly was employed. A shield, constructed from 1/2 inch diameter 0.008 wall stainless steel tubing, was placed between the thermocouple and the hot bleed duct to shield the thermocouple from radiation from the bleed duct. The tubing was cut away around the thermocouple bead to allow it to be fully immersed in the airflow and only a flap extended above the bead. The outside of the shield tubing was covered with fiberfax insulation to minimize its heating from the bleed duct radiation. A pressure transducer (PNACIN) was used to measure the ventilation air pressure. This transducer was installed in the AENFTS about 6 feet upstream of the test article (Fig. 20). Due to the effect of the various clamps and obstructions in the high realism test article it was anticipated that hot surface ignition conditions would be different at different locations on the bleed air duct. For this reason a total of six stream and two spray fluid injection locations were used in the high realism test phase (Fig. 21). The spray injection method used the same nozzle used in the simple duct tests, a Wagner 621 flat spray nozzle, placed either upstream or downstream of the bleed duct. When the spray came from downstream, the nozzle was placed six inches downstream of the aft end of the bleed duct. When the spray came from upstream, the nozzle was placed six inches upstream of the its upstream end. For both positions, the nozzle was located on the test section centerline and the spray fan was aligned along the duct. Preliminary tests made with the viewing window removed and the duct unheated indicated that spray from either direction thoroughly wetted the entire bleed duct. No attempt was made to determine to what degree the ON DESIGNES FLUD STREAM LOCATION "N" (NORTHED ESTIMATE AS THE-'A') TCH DOMOTES DUCT THEMSOCOUPLE 'n'. VENTATION AR FLOW Fluid Injection and Thermocoupie Locations on High-Realism Test Article Flgure 21. ventilation airflow reduced this though the occurrence of ignitions at all velocities demonstrated that fluid continued to strike some part of the duct at all velocities. The fluids were generally sprayed at 8 ml/sec for 5 seconds. There were six fluid stream locations. Fluid traveled from the fluid reservoir where it was maintained at 100 psig through a micrometering valve and then through one of six stainless steel tubes (0.070 inch I.D.) to the stream location. The fluids streams were generally supplied at 2 ml/sec for 10 seconds through the stream tubes. This flowrate produced a solid stream of fluid out of the injection tube. The effect of ventilation airflow velocity on the streams of fluid's ability to reach the duct was not investigated but the momentum of the streams and the narrow gaps (0.5 inch) between the stream tubes and the bleed duct made any change caused by velocity unlikely. All tubes ended normal to the bleed duct surface except for location 4 which was angled forward and downward at 450 (Fig. 21). The stainless steel tubes were routed along the engine side of the test article, as far as possible from the hot bleed duct. After each fluid stream injection, compressed air was blown through the stainless steel tube so that the next stream injection would use fluid at nacelle room temperature, rather than uncontrollably heated fluid in the stainless steel tube. Eight type K thermocouples were also tack-welded along the bleed-air duct (Fig. 21) of the high realism test article. A plot of duct temperature at the various thermocouple locations is shown in Figure 22. The bleed duct the mocouples were generally associated with fluid injection locations and the MHSIT is reported by using the associated thermocouple temperature for the stream injection location: Stream location 1: The fluid was introduced onto a Marmon clamp that joined the bleed duct to the bleed-air penetration fitting on the nacelle side of the AENFTS. The associated thermocouple, THSI-1, was tack-welded to the thick walled fitting. As the test progressed, it was found that due to the thickness of the fitting, the surface temperature of the fitting was relatively low and the temperature response was extremely Temperature Variation Along High-Realism Duct Figure 22. DOCT TEMPERATURE (DEG F) slow. Since the injection location was the least realistic and did not exist in an actual F-16 nacelle, testing at this location was terminated. Stream location 2: The fluid was introduced onto the bell shaped inlet to the Inconel bleed duct. THSI-2 was attached to the bell shaped inlet as well. THSI-3, tack-welded to the bleed duct several inches above bell-shaped inlet, was not associated with any stream location. It was employed reference duct temperature thermocouple throughout the test since it was the hottest location. It was also used to report the MHSIT for spray since a fluid spray was location non-specific and it was felt that the hottest location on the duct most accurately represented the ignition temperature for spray injection. Stream location 3: The fluid was introduced onto the top of a horizontal section of bare duct. THSI-4, tack-welded to the underside of the duct at the same location was the associated thermocouple. Stream location 4: The fluid was introduced onto the aft (downstream) face of a vertical section of bare duct. THSI-4 was the thermocouple closest to this location also. Stream location 5: The fluid was introduced onto a horizontal duct portion of the duct at the point where the the cushion clamp was installed. THSI-5 was tack-welded just upstream of the clamp. THSI-6 was tack-welded to the bottom of the following bend, a location similar to THSI-5 but lacking the clamp and was not associated with any
stream injection location. Stream location 6: The fluid was introduced onto a Marmon clamp between the bleed duct and the augmentor fuel pump controller butterfly valve. THSI-7 was located on the duct upstream of the change in duct diameters for this clamp. THSI-8 was tack-welded to the inlet of the augmentor fuel pump just downstream of the stream tube. Three different video cameras were used to view the high realism test article during testing (Fig. 23). It was possible to detect that ignition Flgure 23. Video Camera Placement であって 一般語 一番の 一番の had occurred but not all parts of the the bleed duct were visible and it was not possible to determine the exact ignition location. Also assisting in the detection of a fire was an ultraviolet fire detector made by Graviner, Ltd. (Ref. 9). This detector was mounted next to the video camera placed in the test section side window downstream of the bleed duct where it consistently detected the presence of fires in the test section. Another camera viewed the bleed duct through a test section side window on the upstream side of the high realism test article. The third camera viewed the inside of the AENFTS through an edge window on the top of the test section. These three cameras and the UV detector made it possible to determine whether or not there was ignition from the control room. Extensive leak checks were performed on the high realism test article in order to ensure that no bleed-air would leak from the bleed-air duct and alter the normal ventilation airflow patterns and change local ventilation velocities. To ensure that there were no leaks in the bleed duct installation, the duct was pressurized with cold and hot air, smoke generators were employed and visual checks were made with yarn tufts. ### 2.3 Data Collection and Reduction Critical variables in this test were the duct temperature (THSI-1 through THSI-8), ventilation air velocity, ventilation air temperature (TAIR-1), ventilation air pressure (PNACIN) and test fluid type, injection method, flowrate and duration of injection. Duct temperatures and ventilation air conditions were logged to disk on the facility computer while test fluid variables were set prior to the test and were logged on a hand log data sheet. The computer acquired data was logged just before the injection of the test fluid, and the MHSIT measured in this test program was an initial duct temperature and not the temperature of the duct at the time of ignition. This does not compromise the value of the test data, however, as this initial temperature is comparable to the engine compartment temperatures which can be specified by an aircraft designer. Duct temperature vs. time data for selected simple duct tests were acquired using a Honeywell Visicorder strip chart recorder. Figure 24 Duct Temperature Variation With Time During Simple Duct Test Figure 24. shows the temperature data recorded for each of the 8 duct thermocouples during the 5 seconds when 5606 was being sprayed onto the duct, during the next 1.5 second when the hot air was bringing the duct back up to temperature and briefly following ignition (the point of ignition having been determined from visual observation of the test along with review of the video tape record following the test). The th rmocouples most directly in the path of the spray, those at positions 4, 5 and 7, show the greatest temperature reduction during the 5 seconds of 5606 spray and those on the sides and back face of the duct are relatively unaffected by the spray. Also logged by hand was whether or not there was ignition, the ignition time delay (time elapsed between beginning of injection and the ignition of the fluid) and the video tape time, a record of the location of the test on the tape. A closed circuit TV camera with a zoom lens was mounted on a tilt and pan mechanism on the top of the fuel cart. During fire tests, the camera was focused on the viewing window in the test section adjacent to the test fire zone. Its output signal was observed on a TV monitor on the AENFTS control panel to allow the test operator to observe ignitions and assure safe conduct of the test. A video cassette recorder (VCR) received and recorded the signal from the TV camera. The video of the simple duct tests would show the spray injection pattern, smoke formation and the ignition of the fluid. The video tape of the high realism tests only revealed the reflection of the occurrence of a fire, the view being almost completely obstructed by the tanks and ribs in the F-16 simulator. The video system was fairly low speed (30 frames/second, 2 fields/frame) and ignitions occurred too fast to make precise visual observations of the beginning of ignition. The video tape did provide a backup of the ignition delay timer. Ignition delay time was measured by the fluid injection system timer that started when an electrical signal was sent to the injection system ball valve and ended when the UV fire detector unit detected a fire or the test operator observed a fire on the video displays and pressed a switch. These were subsequently manually corrected for the delay between the signal being sent to the ball valve and the fluid's first contact with the duct based on earlier manual calibration for each drip location. These ignition delay data are tabulated in Appendix A. AENFTS test data consisted of temperatures and pressures which were measured by thermocouples and pressure transducers in the test cell and sampled, digitized, averaged and calibrated by the facility computer system (Fig. 25). Lists of the temperature variable names and ModComp data channels (Table 1) and the pressure variable names and data channels (Table 2) are included in this section. These millivolt values were converted to engineering unit data for the temperature and pressure at the AENFTS flowmeters and used to calculate flowrates and ventilation velocities in the test section. The airflow equations for the venturis are based on the Compressed Gas Handbook (Ref. 10) and those for the sonic nozzles are based on data from their manufacturer. This information was immediately used to update the AENFTS display terminals (approximately once every 10 seconds) and by activating a data log switch the operator could send this data to a line printer and also log it on disk. AENFTS facility computer is a 16 bit, general purpose digital computer for real time multi-programming applications with 64K RAM memory manufactured by Modular Computer Systems Inc. (ModComp) of Ft. Lauderdale, Fl. Figure 25. Schematic Diagram of Computer Data Acquisition System Table 1. AENFTS Temperature Instrumentation | HERMOÇOUFLE
MUMBER | CHAMMEL | SOFTWARE
SYMBOL | DESCRIPTION | TYPE | ACCURACY | |-----------------------|---------|--------------------|--|------------|----------------| | | 1000000 | | | | | | TC-28 | 1 | TENGIA | Engine side skin temp zone 1 | K | ± 4 degrees f. | | TC-29 | 2 | TENGIB | Engine side skin temp zone 1 | | ▲ | | TC-30 | 3 | TENGZA | Engine side skin temp zone 2 | T | Ţ | | C-31 | 4 | TENG2B | Engine side skin temp zone 2 | ! | | | C-32 | 5 | TENGSA | Engine side skin temp zona 3 | | [| | [C-33 | 6 7 | TENGIB | Engine side skin temp zone 3 | | | | C-34 | 1 4 | TENG4A
TENB4B | Engine side skin temp zone 4
Engine side skin temp zone 4 | | 1 | | C-35 | ; | TENGSA | Engine side skin temp zone 5 | 1 | | | C-36
C-37 | 10 | TENGSB | Engine side skin temp zone 5 | • |] | | TC-37 | 1 11 | TENGS | Engine side skin temp zone 6 | 1 | 1 | | TC-38 | 12 | TENGER | Engine side skin temp zone 6 | | ļ ļ | | C-40 | 1 13 | TAIR-1 | Nacolle air temp zone 1 | !! | l l | | C-41 | 1 14 | TAIR-2 | Nacelle air temp zone 2 | 1 1 |] | | 10-41
10-42 | 1 15 | TAIR-3 | Nacelle air temp zone 3 | 1 | 1 | | C-43 | 16 | TAIR-4 | Hacelle air temp zone 4 | | j | | C-44 | 17 | TAIR-5 | Nacelle air temp zone 5 | 1 1 | | | C-45 | 16 | TAIR-6 | Nacelle air temp zone 6 | | | | C-46 | 19 | THACIA | Nacello side skin tems zone 1 | !! | l i | | C-47 | 20 | TNACIB | Nacelle side skin temp zone 1 | ! ! | i 1 | | C-48 | 21 | TNAC2A | Nacelle side skin temp zone 2 | l i | 1 1 | | C-49 | 22 | TNAC2B | Hacelle side skin temp zone 2 | 1 1 | 1 1 | | C-50 | 1 23 | THACSA | Necolle side skin temp zone 3 | i i | i į | | C-51 | 24 | TNAC3B | Nacelle side skin temp zene 3 | | 1 | | rc-1 | 105 | TM51-1 | Tost erticle temp #1 | i i | i l | | C-2 | 106 | THS1-2 | Test article temp #2 | l i | 1 1 | | TC-3 | 107 | TH51-3 | Test article temp #3 | 1 I | 1 1 | | 10-4 | 108 | THSI-4 | Test article temp #4 | 1 1 | 1 | | 1C-5 | 109 | THSI-S | Test article temp #5 | ! ! | | | TC-6 | 110 | THSI-6 | Test article temp #6 | 1 | 1 1 | | TC-7 | 111 | THSI-7 | Test article temp #7 | 1 1 | 1 1 | | TC-8 | 112 | B-IZHT | Test unticle temp #8 | 1 1 | 1 1 | | TC-58 | 31 | TOUTLE | Nacalle outlet air temp (long) | 1 | | | TC-59 | 32 | TOUTSH | Hacelle outlet air temp (short) | ĺ | l l | | TC-60 | 33 | THACIN | Nacolle inlet air temp | K | Į [| | TC-61 | 34 | TBL-08 | Low flow venturi temp | T | 1 1 | | TC-62 | 35 | YBL-24 | 3lower outlet temp |] K | 1 | | TC-63 | 35 | T-NIFL | H1 flo/H1 press temp | ١, | 1 1 | | TC-64 | 37 | TSTKLO | Lover exhaust stack temp | 1 4 | 1 | | Î Û - 6 S | 3Ê | TSTKÜP | Upper exhaust stack temp | i ì | 1 | | TC-70 | 39 | OATPAD | Pad outside air temp | 1 1 | 1 1 | | | 45 | OAT-RF | Roof outside air temp | 1 4 | 1 1 | | | 41 | THACRM | Nacelle room air temp | 1 . | 1 | | | 43 | T-HPAD | North pad temp | K | 1 | | | 44 | RTDHEF | Reference room temp | Ţ | | | TC-72 | 45 | TGLYCG | Cold glycol temp | 1 3 | 1 1 | | 10-74 | 47 | THYD | Hyd. reservoir temp |) 3 | 1 | | TC-75 | 46 | T-FUEL | Fuel injection reservoir temp | 1 3 | | | TC-91 | 94 | TLOFLO | to fla/Hi press temp |] | 1 1 | | 10-201 | 97 | TBHOUT | Blood htr. outlet tem | K | 1 8 | | TC-202 | 99 | TBHNAI | Bleed air temp at nacelle inlet | | ±. 4 degrees F | | TC-205 |
98 | TOHIST | Bleed air nozzle inlet temp | | T. a defines . | | | 1 | 1 | | 1 | | | | |] | J | 1 | | | | 1 | i . | 1 | 4 | 1 | Table 2. AENFT'S Pressure Instrumentation | | PRESSURE | MODCOMP | SOFTWARE | ITEM
DESCRIPTION | MFG&S/N | RANGE | ACCURACY | |-------------|----------|---------|----------|---|-----------|-----------------|----------| | | | | | | | | | | | D#-1 | 7.7 | PRIOTEG | Riower outlet press | S-34212 | 0-50 in. H.0 | +0.25 | | | } | 7 (| TOOTE ! | 24010110110110110110110110110110110110110 | 01326-0 | |
C | | | PT-Z | ה
ס | DEVENT | אבענתון מבורק ב-77 | 60000 | • • • | 300 | | | PT-4 | 59 | PNACIN | AEN inlet press | S-34214 | ps1a | ±0.25 | | | PT-5 | 09 | PEXFAN | Scrubber inlet press | S-27984 | 0-16 in. H20 | ±0.25 | | | 9-T-G | 61 | PHIFLO | Hi press/hi flow | |] | | | | | | | nozzle press | | 0-1000 psia | ₹0.25 | | | PT-7 | 62 | PLOFLO | Hi press/lo flow | | | | | | | | | nozzle press | | 0-640 psia | +0.25 | | | 2T-8 | 63 | PEJFLO | Ejector nozzle press | | 0-500 psia | +0.25 | | | PT-9 | 64 | PNCOUT | AEN outlet press | | 0-30 psig | +0.25 | | | PT-10 | 65 | P-STOR | High press line press | | 0-2500 psig | ±0.25 | | | - 1 | 99 | D-FUEL | Fuel reservoir press | S-34218 | 0-420 psig | +0.5 | | 48 | PT-12 | 29 | PHYD | Hydraulic reservoir | | 0-5000 psig | +0.25 | | | • | 99 | PBAROM | Barometric press | 5-40737 | | +0.25 | | | - 1 | 78 | PNZFUL | Fuel nozzle press | S-48291 | 0-500 psig | +0.25 | | | PT-15 | 77 | PNZHYD | Hydraulic fluid | | | | | | | | | nozzle press | | 0-5000 psig | ±0.25 | | | PT-16 | 79 | PLFLIN | 8" venturi inlet press | S-50823 | 41.5 psig | ⊹0.1 | | | PT-17 | 51 | DPUM-4 | venturi delta | M-21784-1 | 0-4 in. H20 | +0.15 | | | PT-18 | 50 | DPVN40 | 8" venturi delta P | M-21784-2 | 0-40 in. B20 | +0.15 | | | PT-19 | 114 | PBHNOI | | | | | | | | | | inlet pressure | ST-67772 | $\mathbf{\sim}$ | ±0.25 | | | PT-20 | 115 | PBHNAI | | ST-67774 | 0-200 psta | +0.25 | | | FT-21 | 113 | PBH-IN | leed air press 6 | | • | 1 | | | | | | nacelle inlet | ST-67773 | 0-50¢ psia | +0.25 | | | PT-22 | | PHALON | Halon dump tank press | | | ±0.25 | | ٠. | | | | | | | | *Percent of full scale reading S: M: ST: Manufacturers: Sensotec MKS Setra ### 3.0 TEST PROCEDURE A standard test procedure was followed throughout the hot surface ignition test program. - 1. The ModComp computer data acquisition system was started enabling real time monitoring and logging to disk of hot surface ignition variables such as duct temperatures, ventilation velocity, ventilation air temperature and ventilation air pressure. - 2. The video system was started allowing visual observation, from the control room, of fluid injections and ignitions (including the fire warning light triggered by the UV fire detector) in the AENFTS as well as video taping of the hot surface ignition test. - 3. The test fluid was prepared. Injection method, flowrate, injection duration and fluid type are selected at this point. - 4. Ventilation air conditions including velocity, temperature and pressure were established. - 5. The test article was heated to the planned test temperature. Either electrical resistance heaters or 1 lb/sec air from the bleed-air heating system was used to heat the simple duct and only hot air was used to heat the high realism bleed-air duct. At the beginning of the day, approximately 1 hour was required to heat the duct to test temperatures. Between injections, however, reasonable steady temperature conditions were reached in 2 to 5 minutes. 6. At this time, the ModComp data displays were checked to ensure test conditions were met. Next, data was logged to the ModComp disk, the video tape machine was started and the fluid was injected. The video displays were observed for injection of the fluid and ignition. In this test program, the duct temperature was started from a high temperature and was lowered as ignitions were obtained. Once the duct temperature was high enough to ignite the test fluid, the duct temperature was reduced 50°F and the fluid was reinjected with all other variables such as ventilation velocity, fluid flowrate, etc. held constant. This process was repeated until ignition did not occur. Two additional injections were then performed at that duct temperature. When a bleed duct temperature was reached at which three tests could be conducted without ignition occurring, testing at those ventilation air conditions and test fluid conditions considered to be completed. THE MINIMUM HOT SURFACE IGNITION TEMPERATURE (MHSIT) WAS THEN DEFINED TO BE THE LOWEST BLEED DUCT TEMPERATURE THAT HAD PRODUCED IGNITION. BECAUSE THIS TEMPERATURE WAS GENERALLY 50°F ABOVE THE TEMPERATURE WHERE 3 TESTS WITHOUT IGNITION HAD OCCURRED AND THE DUCT THERMOCOUPLE TEMPERATURE MEASUREMENT ERROR WAS ESTIMATED TO BE ±25°F (SECTION 2.2.1), THE UNCERTAINTY OF THIS MEASUREMENT (MSHIT) WAS CONSIDERED TO BE +25°F AND -75°F. Ventilation air variables were normally held constant for 30 seconds at the end of each injection to ensure that there would be no ignition in that particular test. This allowed for any normal ignition delays. Data from a typical series of these tests (83282 stream onto high realism test article at location 3, duct temperature measured at location 5, variation is velocity) is shown in Figure 26. At the completion of a day of testing, test data on the hand log data sheets and ModComp disk were combined. It was then possible to plot fire/no fire data using duct temperature on the Y-axis and ventilation air velocity (or temperature or pressure) on the X-axis as shown in Figure 26. The symbols used in this plot are plus sign for ignition, and an open square for no ignition. Data of this type are presented in Appendix A for all the tests conducted in this program. Ignition delay data are also tabulated in Appendix A. # HIGH REALISM TEST ARTICLE Figure 26. Sample Plot of Fire/No Fire Test Data DUCT TEMPERATURE (DEG F) For this test program, the minimum hot surface ignition temperature (MHSIT) is defined as the lowest temperature to produce ignition that was above the temperature where three tests occurred without ignition. For example, at 2 ft/sec on Figure 26, the MHSIT was approximately 850° F. MHSIT data for the five test fluids was obtained in this way throughout the test program. ### 4.0 TEST RESULTS ### 4.1 Simple Duct Tests All simple duct tests were performed prior to installing the high realism test article. The simple duct tests enabled comparison to past data and the study of hot surface ignition test data in a uncomplicated environment. In the clean AENFTS test section the ventilation velocity was measured and assumed to be uniform at the duct compared to the obstruction filled high realism test article which would have areas with velocity both above and below the average. The simple duct was also visible through an AENFTS window and spray patterns, nacelle ventilation flow patterns and ignitions were directly observable. A test matrix (Table 3), summarizes the three groups of simple duct tests that were performed during this program. Two airplane fluids, JP-4 and 5606 were sprayed on the simple duct from upstream in the test section at 8 ml/sec for 5 seconds. Ventilation air pressure and temperature were held as constant as possible at 14.4 psia and 120°F, respectively. Ventilation air velocity was varied from 0 to 8 ft/sec. The Simple Duct tests were organized into three groups in the test matrix. The majority of the tests were performed in the first two groups, (1) the effect of the cushion loop clamp and (2) the effect of the duct heating method on the MHSIT. A cushion loop clamp was placed on the simple duct where it was contacted by the fluid spray so that the effect of such a device (acting as a flow obstruction and/or fuel vapor trap) on MHSIT could be evaluated. The simple duct was built so that it could be heated either with electrical resistance heaters or with hot-air at 1 lb/sec from the AENFTS bleed-air heating system. All four configurations for the simple duct (air or resistance heating, bare duct or duct with clamp) were tested with both JP-4 and 5606. The results of these tests are shown in Figures 27, 28, 29 and 30 and summarized in Table 4. For these tests, the AENFTS test section was Table 3. Simple Duct Test Matrix (All tests employed spray from upsteam at duct centerline) | TEST CONDITION | CONDITIONS OF VENTILATION AIR FLUIDS | | | | | |--|--|---------------------------|--------------------------|------|-----------------| | | Pressure
(psia) | Temperature
 (deg. F) | Velocity
 (ft/sec) | JP-4 | 560 6 | | EFFECT OF THE PRESENCE OF CLAMP ON MHS11 - GROUP 1 | ! | <u>.</u>

 | | ** |
 | | (1) Bare Duct | 1 14.4 | l
 120 | ! | x | !
 x | | (2) Duct with Clamp 8ml/sec spray for 5 sec air heated and resistance heated horizontal nacelle/duct | 14.4

 | 120

 | 1 - 8
 | x | x

 | | EFFECT OF THE DUCT HEATING METHOD ON MHSIT - GROUP 2 | !
! |
 | | | !
! | | Same tests as above: | 1 |
 | | |
 | | (1) Resistance Heated | 1 14.4 | 1 120 | 1 - 8 | x | l
¦ X | | (2) Air Heated
8ml/sec spray for 5 sec
with and without clamp
horizontal nacelle/duct | 14.4 | 120 | 1 - 8 | X | X

 | | EFFECT OF NACELLE/DUCT ORIENTATION ON MHSIT - GROUP 3 | <u> </u> | 1 | | | }
 | | (2) Horizontal Nacelle/Duct (same tests as above) | 14.4 | • | 1 - 8 | |
 X | | (3) Vertical Nacelle/Duct: Test Section Rotated 8ml/sec spray for 5 sec bare duct air heated | 14.4

 | 120

 | 1 - 8
 | | X

! | # BARE BLEED DUCT # DUCT WITH CUSHION CLAMP Figure 27. Effect of Va on Simple Duct MHSIT for 5606 ### BARE BLEED DUCT # DUCT WITH CUSHION CLAMP Figure 28. Effect of Va
on Simple Duct MHSIT for JP-4 # JP-4 SPRAYED FROM UPSTREAM # 5606 SPRAYED FROM UPSTREAM Figure 29. Effect of V_a on Air Heated Simple Duct Mi ISIT # JP-4 SPRAY FROM UPSTREAM # 5606 SPRAYED FROM UPSTREAM Figure 30. Effect of Va on Resistance Heated Simple Duct MHSIT Table 4. Summary of Results of Simple Duct Tests ALL TEMPERATURES IN DEGREES F. Pa = 14.4 PSIA (APPROXIMATE) Ta = 120 DEG. F (APPROXIMATE) All Fluids Sprayed from Upstream AENFTS Test Section Horizontal Except as Noted | TEST CONFIGURATION | T/C [
POSITION | APPRO) | CIMATE VEN | ITILATION A | AIRFLOW VEL | .ecity (ft) | (SEC) | |---|-------------------|-------------|------------|--------------|-------------|-------------|---------| | i | i | 0 | 1 | 2 | 4 | 6 | 8 | | 5606 - SIMPLE DUCT | | | | | | | | | AIR HEATED SIMPLE DUCT | 3 | NO TEST | 1300 | 1200 | 1300 | NO FIRE | NO FIRE | | AIR HEATED SIMPLE DUCT, AENFTS TEST
SECTION IN VERTICAL POSITION | 3 | NO TEST | NO FIRE | NO FIRE | NO FIRE | NO TEST | NO TEST | | RESISTANCE HEATED SIMPLE DUCT | 3 | NO TEST | 1150 | 1170 | 1360 | 1510 | 1550 | | GENERAL DYNAMICS (RES. HTD. BARE DUCT) | 4 | 1110 | 1910 | 1210 | 1310 | 1420 | 1430 | | 5606 - DUCT WITH CUSHION CLAMP | | | | | | - <u></u> | | | AIR HEATED DUCT WITH CLAMP | 3 | NO TEST | 1100 | 1100 | 1150 | 1200 | 1300 | | RESISTANCE HEATED DUCT WITH CLAMP | 3 | NO TEST | 1150 | 1170 | 1190 | 1320 | 1380 | | GENERAL DYNAMICS (RES. HTD. DUCT W/CLAMP) | 4 | 1140 | 1050 | 1020 | 1320 | 1420 | NO TEST | | JP-4 - SIMPLE DUCY | | | | | | | | | AIR HEATED SIMPLE DUCT | 3 | NO TEST | NO FIRE | NO FIRE | NO FIRE | NO FIRE | NO FIRE | | RESISTANCE HEATED SIMPLE DUCT | 3 | NO TEST | 1370 | 137 0 | 1500 | 1520 | 1540 | | GENERAL DYNAMICS (RES. HTD. BARE DUCT) | 4 |
 1340 | NO TEST | 1320 | 1330 | 1330 | 1340 | | JP-4 - DUCT WITH CUSHION CLAMP | | | | | | | | | AIR HEATED DUCT WITH CLAMP | 3 | NO TEST | 1250 | 1250 | 1350 | NO TEST | 1340 | | RESISTANCE HEATED DUCT WITH CLAMP | 3 | NO TEST | 1360 | 1430 | 1510 | 1520 | 1540 | | GENERAL DYNAMICS (RES. HID. DUCT W/CLAMP) |
 4 | !
 1320 | NO TEST | 1310 | 1380 | NO TEST | NO TEST | T/C POSITION: LOCATION OF THERMOCOUPLE EMPLOYED TO MEASURE MHSIT - SEE FIGURE 17 FOR DETAILS NO TEST: NO HOT SURFACE IGNITION TEST PERFORMED AT THESE CONDITIONS NO FIRE: IGNITION DID NOT OCUR AT 1350 DEG. F MAXIMUM AVAILABLE DUCT TEMPERATURE; MHS1T ASSUMED TO BE GREATER THAN 1350 DEG. F MEASUREMENT UNCERTAINTY: APPROXIMATELY +25 DET. F, -75 DEG. F located in the horizontal position (Fig. 16) so that it represented the lower third of an aircraft engine compartment. The third group of tests addressed (3) the effect of duct orientation on the MHSIT. Here the AENFTS test section was rotated to the vertical position, representing one-third of the right side of an aircraft engine compartment. Only 5606 was used in this group of tests. The data acquired with this configuration was compared to the 5606 air-heated bareduct data from previous tests. The effect of ventilation air velocity on MHSIT for 5606, for the air-heated bare duct, air-heated duct with clamp, resistance heated bare duct and resistance heated duct with clamp is shown in Figures 27. Similar data for JP-4 is shown in Figure 28. General Dynamics MHSIT data (Ref. 4) for 5606 and JP-4 for their resistance heated bare duct and resistance heated duct with clamp are also included on these figures. With the resistance heated duct, thermocouple 3 was chosen to report duct temperature in all cases because it was consistently the hottest location monitored. There was little temperature variation on the air-heated simple duct so thermocouple 3 was again selected. It was felt that the highest temperature on the duct was closest to the MHSIT because the sprayed fluid reached all parts of the hot duct completely and ignition was likely to occur at the hottest point. As noted in Section 2.2.1, a different criteria was employed to select the reference thermocouple for the General Dynamics test data. The thermocouple with the consistently lowest reading was employed. As also noted in Section 2.2.1, it could be anticipated that this difference in reference thermocouple selection criteria would result in the General Dynamics MHSIT's being lower than those measured in the current program (from 50°F lower at 1 ft/sec to nearly 200°F lower at 8 ft/sec). A trend for MHSIT to increase with ventilation velocity is apparent with 5606 Spray From Upstream (Fig. 27). The General Dynamics data exhibits a dip in MHSIT at around 1 to 2 ft/sec. The dip is less pronounced in the current data though there is a similar dip in the air-heated bare-duct data. The facility maximum for air-heated bleed-duct temperatures was about 1350°F and there were no fires with the air-heated bare-duct at 6 and 8 ft/sec, probably because the duct was not hot enough. Hot surface ignition fires did occur with the air-heated bare-duct at 1, 2 and 4 ft/sec. This suggests that the MHSIT's might continue to increase with ventilation velocity for the air heated bare duct as well, though they would have occurred at temperatures too high to observe in this program. The presence of the cushion clamp lowered the MHSIT for 5606 for the airheated and the resistance-heated cases, from 100°F to 200°F. This was probably because the clamp held the fluid next to the duct longer, allowing the fluid more time to heat than with the bare duct where it was blown away before it could ignite. The General Dynamics data for 5606, however, indicates very little effect of the clamp on MHSIT, except at 2 ft/sec where the MHSIT decreased by 200°F when the clamp was present. Differences between resistance-heating and air-heating the simple duct can also be noted in Figure 27. The air-heated duct generally produced ignition at lower temperatures than the resistance-heated duct. Both the air-heated bare-duct at 4 ft/sec and the air-heated duct with clamp at 1 to 8 ft/sec ignited the fluids at temperatures 50° F to 100° F lower than the resistance-heated counterparts. Differences in the heating rates of the resistance-heated and air-heated simple duct test articles is illustrated in the temperature history of the duct thermocouples directly impacted by the spray (position 4), as shown in Figure 31. These data were obtained during similar tests with 5606 sprayed onto the duct with cushion clamp at a ventilation air velocity of 6 ft/sec. The initial duct temperature was set at 1300°F and ignition was observed about 6 seconds after the 5606 spray was initiated. Little change in the heating rate at position 4 is seen following ignition, probably indicating that the fluid is burning elsewhere on the duct. Subsequent tests were run at 1250°F and 1200°F before the MHSIT for this condition was established to be 1200°F. As was shown in Figure 24, the thermocouple at location 3 (at the side of the duct), which was used as the reference temperature to define the MHSIT's, did not experience the ubstantial cooling and reheating noted at position 4. Figure 31 shows that the air-heated duct had a higher heating rate than the resistance-heated duct which led to a smaller temperature drop at position 4 when the relatively cold fluid was sprayed onto the duct and also to a faster temperature recovery. Because it was generally based on a manual record of a visual observation, accuracy of the ignition delay measurement, estimated at ± 0.25 seconds, is probably inadequate to conclude anything from the ignitions times noted on the plot. There was a recurring problem with leakage of bleed-air during the simple duct testing. Leaks in the bleed duct assembly were discovered when the test section viewing window was opened on three different occasions. These leaks occurred only at the welds on the duct about 12 inches downstream from the target area (the location is noted in Detail 2 of Figure 16). With the window removed and 1 lb/sec of ambient temperature bleed air flowing through the duct, the leakage could be manually felt no further than 3 inches from the leak. On each occasion that leakage was discovered, repairs were made before testing resumed. Because it is impossible to identify when the leakage recurred, however, this must be interpreted as a minor source of uncertainty in the quality of all of the simple duct data. (This problem was permanently corrected prior to the high realism phase of hot surface ignition testing.) Some of the same trends seen with 5606 can be seen with JP-4 (Fig. 28). No data for the air-heated bare-duct is shown because there were no ignitions of JP-4 spray, up to the facility maximum duct temperature of 1350°F. Hence, JP-4 spray on an air heated bare-duct has a MHSIT greater than 1350°F at ventilation velocities less than 8 ft/sec. The cushion clamp had less effect on JP-4's MHSIT than on 5606's MHSIT. As with the General Dynamics tests, the resistance heated duct data shows little or no effect of the clamp on MHSIT. Above 4 ft/sec the current resistance-heated duct MHSIT continues to increase as the velocity increases. The General Dynamics MHSIT remained constant. The lowest MHSIT was again found with the air-heated duct with clamp. No ignition was observed at velocities greater than 4 ft/sec with the air heated duct, again probably because the MHSIT was above the 1350°F maximum temperature available. The MHSIT's determined when JP-4 and 5606 were sprayed onto the air-heated duct are compared on Figure 29. JP-4 ignited at higher temperatures than 5606, probably because of its higher volatility. This allowed it to vaporize faster and hence required less time in contact with the hot duct for ignition to occur. This general trend in MHSIT was demonstrated throughout the test program for other fluids as well as with JP-4 and 5606; the more volatile the fluid, the higher its MHSIT. Figure 30 shows a similar comparison for the resistance-heated
simple-duct. While the MHSIT's are generally higher for JP-4 than 5606, ventilation velocity seemed to have a greater effect on the MHSIT of 5606 than JP-4. The MHSIT for JP-4 increased 200°F from 1 to 8 ft/sec while the MHSIT for 5606 increase about 250°F for the duct with clamp and 400°F for the bare duct. This large rise in the 5606 bare duct MHSIT actually causes the ignition temperatures for 5606 bare duct to be equal to the JP-4 MHSIT at 6 and 8 ft/sec. The MHSIT for JP-4 appears to depend less on the ventilation velocity than 5606. The effect of test section and duct orientation on MHSIT was also examined in the simple duct test. 5606 was sprayed on the vertical air-heated bare-duct and the MHSIT's were to be compared to the horizontal duct data that was taken earlier in the test program. While fires were ignited at 1, 2 and 4 ft/sec in the horizontal test, no ignitions at all were recorded in the vertical test. As will be discussed in detail in Section 4.2, it was found during the high-realism tests that fluid stream ignition temperatures for a vertical length of bare duct were much higher than the MRSIT for a fluid stream on a horizontal length of bleed duct. Natural convection patterns were observed around the simple duct caused by smoke rising and swirling from the fluid being heated on the duct. These patterns were observed to be much more active when the duct was in the vertical position than when it was installed in the horizontal position suggesting that there were greater variations in local velocity for the same ventilation airflow rate. This higher effective ventilation velocity may have been responsible for raising the vertical duct MHSIT for 5606 above the available facility maximum temperature. ## 4.2 High Realism Tests The High Realism Tests were intended to simulate hot surface ignition scenarios in an F-16 engine compartment. To accomplish this the simple duct test article was removed and the F-16 nacelle simulator, containing an actual F-16 bleed air duct and other engine components was installed in the AENFTS test section. As illustrated in Table 5, the effect of many engine compartment variables on the MHSIT of the five test fluids (5606, 83282, 7808, JP-4 and JP-8) were studied in the high realism tests. The high realism tests were classified into two general groups: (1) conditions of fluid injection and (2) the effects of ventilation air conditions on MHSIT. The first dealt with the effect of injection location, flowrate and duration on MHSIT. The second group of tests concerned the effect of ventilation air pressure, temperature and velocity on the MHSIT of each fluid at stream and spray locations selected from those tried during the first group of tests. Because the objective of this test series was realistic stimulation of the F-16 engine compartment, the AENFTS test section was installed in its vertical position. The results obtained with the simple duct test article, however, had indicated that horizontal placement of the AENFTS test section resulted in the lowest MHSIT's than vertical placement. Hence, although the bleed air duct of the realistic test article had both vertical and horizontal sections, lower MHSIT values may have been observed had the AENFTS test section been installed in the horizontal position for these tests. TABLE 5. High Realism Test Matrix | | [CONDITIONS | OF VENTILATION | AIR | .
I | | FLUIDS | ; | | |--|----------------------|-----------------------------|--------------------------|----------------|-------|----------|-----------|----------| |
 | Pressure
 (psia) | Temperature
 (deg. F) | Velocity
 (ft/sec) | | JP-8 | 5606
 | 03282
 | 7808
 | | 11.0 CONDITIONS OF FLUID INJECTION | | | | .
I |
1 |
1 | 1 |
I | | 1 1.1 EFFECT OF INJECTION LOCATION ON MISIT | i | ! | | !
 | 1 | ì | , | !
! | | Spray from Upstream | 1 14.4 | i 120 | 1 | X | ! x | Ϊx | ĺχ | ,
I X | | 8ml/sec for 5 sec | 1 | | i , | | l '' | 1 " | i " | | | Spray from Downstrm | 1 14.4 | 120 | 1 | × | İх | ίx | iх | i x | | ami/sec for 5 sec | i | 1 | | i | ì | ì | i | | | Stream Loc 1 - 6 | 14.4 | I 120 | 1 | i x | iх | i x | iх | X | | 2ml/sec for 10 sec | i | i | | i | i | i | i | į | | 1.2 EFFECT OF INJECTION FLOWRATE/DURATION ON MISIT | i | i | | i | i | i | i | i | | Spray from upstream | i | i | | i | i | ì | į | i | | ! flowrate | 14.4 | [120 | 0 - 8 | i | i | j x | İ | İ | | 4,8,12 ml/s for 5sec | i | Ī |] | | i | İ | 1 | 1 | | Stream at location 3 | i | i
I | ĺ | I | ì | ì | i | Ì | | flowrate | 1 14.4 | 120 | 1 | i | i | įχ | İ | i | | 1,2,3 ml/s for 10sec | i | i | I | I | i | Ì | Ì | i | | duration | 1 14.4 | 120 | 1 | i | i | įχ | Ì | Ì | | 10sec,40sec @ 2ml/s | i | i | Ì | Ì | i | İ | Ì | ĺ | | 2.0 EFFECTS OF VENTILATION AIR CONDITIONS ON MISIT | i | i | İ | | i | Ì | İ | İ | | 2.1 SPRAY (Bml/sec for 5 sec) | i | i | i | i | i | ì | i | i | | From Downstream | i | ì | i | i | ì | i | i | i | | Air Pressure | í | İ | İ | İ | i | ì | 1 | ĺ | | Ram simulation | 114.4, 20 | 1 120 | j 11 | įχ | įχ | įχ | l x | ΙX | | Altitude simulation | 15,10,14.4 | 120 | 2 | įχ | įχ | X | X | X | | Air Temperature | 14.6 | 120,300,600 | 1 2 | X | įχ | X | Į x | X | | Air Velocity | 14.4 | 120 | 0 - 8 | İ | Ī | 1 | į x |] | | Baffle | 14.4 | 120 | 11 | į x | įχ | X | 1 x | X | | No bleed air flow | 14.4 | 480 - 600 | 2 | Ì | Ì | ĺ | j x | Ì | | From Upstream | i | i | İ | ĺ | l | 1 | 1 | l | | Air Velocity | 14.4 | 120 | 0 - 8 | Ì | İ | įχ | 1 | İ | | 2.2 STREAM (2mi/sec for 10 sec) | i | İ | i | 1 | i | | 1 | l | | Location 3 | i | į | į | i | į | 1 | 1 | - | | Air Pressure | i | Ì | i | i | i | i | Ì | i | | Ram simulation | 14.4, 20 | 120 | 11 | İ | İ | j x | x | X | | Altitude simulation | [5,10,14.4 | 120 | įz | i | i | įχ | x | X | | Air Temperature | | 120,300,600 | , 2 | ı | ì | X | X | X | | Air Velocity | 14.4 | • • • | j 0 - 8 | İ | l | į X | j x | j x | | Baffle | 14.4 | 120 | j 11 | 1 | 1 | X | x | j x | | Location 5 | 1 | İ | İ | I | f | 1 | i | l . | | Air Pressure | i | İ | Ī | I | 1 | 1 | 1 | 1 | | Rem simulation | 14.4, 20 | 120 | 11 | įх | į× | 1 | i | 1 | | Altitude simulation | 5,10,14.4 | | | į x | j× | t | 1 | 1 | | Air Temperature | | 120,300,600 | - | į× | jх | 1 | 1 | 1 | | Air Velocity | 14.4 | • | | • | įх | i | i | 1 | | Baffle | 14.4 | • | • | įх | iх | í | i | 1 | NOTE: All tests with vertical nacelle and air heated duct # 4.2.1 Conditions of Fluid Injection There were two fluid spray locations (from upstream of the bleed duct and from downstream of the bleed duct) and six fluid stream locations where the five fluids were injected. The fluid injection locations are identified in Figure 21. The initial tests were conducted at a ventilation airflow velocity of 1 ft/sec, temperature of 120°F and pressure of 14.4 psia. The purpose of these tests was to determine the injection location at which the fluid ignited at the lowest temperature. The fluids were then injected at these locations during subsequent hot surface ignition testing. The results of these tests are summarized in Figure 32. The MHSIT for each fluid is plotted versus injection location. Usually, 5606 and 83282 had the lowest MHSIT's, especially at stream location 3 (DL-3). Stream location 3 was at the top of a bend in the bleed-air duct, a horizontal bare duct surface similar to that used in the bare-duct simple duct tests. The thermocouple at position 3 (THSI-4) was the closest to stream location 3 and was used to report the duct temperature at this location. 7808 also had a minimum MHSIT at stream location 3. Hence, later testing in this program for 5606, 83282 and 7808 occurred at stream location 3. 83282 spray from downstream also ignited at a lower temperature than the other fluids. Hence, further testing was performed using 83282 spray from downstream. This spray location was also used for the spray comparison for all fluids in later tests. Thermocouple location 3 generally read the highest temperature on the bleed duct and since the spray contacted many locations on the duct, it was felt that the hottest temperature would most closely represent the MHSIT. For this reason, thermocouple location 3 was used to report duct temperature on the high realism bleed duct for all spray tests. Stream location 5 was used as the fluid stream testing location for JP-4 and JP-8. While it was not the minimum igniting location for these two fluids, location 1 having provided lower ignition temperatures for JP-4, it was felt that the thick bleed duct fitting existing there (which was # HIGH REALISM TEST ARTICLE Figure 32. Effect of Spray and Stream Location on MHSIT with High-Realism Test Article not a part of the F-16 nacelle) caused this to be an unrealistic location. Stream location 5 was at the bottom of a duct bend where a cushion loop clamp has been placed. This was similar to the horizontal duct with clamp in the simple duct tests. Thermocouple 5 (THSI-5), the closest thermocouple to stream location 5, was used to report the duct temperature at this location. Figure 32 indicates that 5606 had the lowest MHSIT of the five fluids at most locations. In order of increasing MHSIT, 83282, JP-8, 7808 and JP-4 followed. In all these tests except for spray from downstream, 83282 ignited at higher MHSIT's than 5606. Generally the fluid stream ignited at lower temperatures than the fluid spray, an exception being 83282 spray from downstream which ignited at the same MHSIT as 83282 stream at location 3. The test to determine the effect of injection flowrate and duration on MHSIT was performed only with 5606. 5606 was sprayed from upstream at 4, 8, 12 ml/sec for 5 seconds at various ventilation velocities ranging from 0 to 8 ft/sec. Figure 33 shows 5606's MHSIT for the three spray flowrates as the ventilation airflow rate changes and shows that the spray flowrate has little effect on the MHSIT. The
effect of stream flowrate on MHSIT was also examined. 5606 was injected on location 3 at 1, 2, 3 ml/sec for 10 seconds at a ventilation velocity of 1 ft/sec. Table 6 shows the MHSIT for those stream flowrates. Also included in Table 6 is MHSIT data for 2 ml/sec for 40 seconds. Neither the stream flowrates evaluated nor the injection duration seemed to effect the MHSIT significantly. The flowrate and the injection duration seem only to effect air/fluid mixing characteristics at these fairly low flowrates. They appear to have had little effect on the MHSIT, probably because the duct temperature response did not differ as the flowrates were changed these small amounts. If the flowrates were increased enough to quench the entire duct significantly, the MHSIT probably would have been higher. Effect of 5606 Stray Flowrate on MHSIT Figure 33. Effect of Streem Flowrate and Injection Time on MHSIT Table 6. | STREAM INJECTION OF 5606 AT LOCATION 3
Va = 1 FT/SEC, Ta = 120 deg. F, Pa = 14.4 PSIA | MHSIT
(DEG. F) | 786 | 738 (1/28/88 TEST)
782 (2/1/88 TEST)
739 | 786 | |--|----------------------|------------|--|-----| | STREAM INJECTION Va = 1 FT/SEC, Ta = | DURATION (SECONDS) | 10 | 10
10
40 | 10 | | | FLOWRATE
(ML/SEC) | ~ - | 2 2 2 2 | 27 | #### 4.2.2 The Effect of Ventilation Air Conditions on MHSIT The first part of this group of tests dealt with the MHSIT's determined for the 5 fluids with spray injection when the ventilation air pressure, temperature and velocity were varied. In addition, the effect of a baffle, installed to change the airflow dynamics in the test article, was investigated. A test where no heat was supplied to the bleed duct and the effect of elevated ventilation airflow temperature on the MHSIT of 83282 was also conducted. A similar group of tests was run next using a fluid stream at location 3 (5606, 83282, 7808) or location 5 (JP-4, JP-8) instead of a spray (See Figure 21 for location identification). A summary of the effects of ventilation air pressure, temperature and velocity on MHSIT is provided in Tables 7, 8 and 9. ## 4.2.2.1 Spray The first ventilation air variable tested during the spray test was ventilation air pressure (Fig. 34). All fluids were sprayed at 8 ml/sec for 5 seconds. Design limitation of the AENFTS prevented employment of the same ventilation airflow velocities for the high pressure (ram simulation) and low pressure (altitude simulation) tests, complicating direct comparison between high and low pressure MHSIT data. High pressure test conditions were obtained by closing the 24 inch valve downstream of the diffuser section and throttling the airflow exiting the test section with the 8 inch valve leading to the AENFTS ejector. There was sufficient leakage around these valves that it required a minimum airflow velocity of 11 ft/sec to reach 20 psia in the test section. The low pressure test conditions employed the AENFTS ejector system, again with the 24 inch valve closed and the 8 inch valve employed for downstream throttling. To reach 5 psia in the test section, a maximum airflow of 2 ft/sec could be handled by the ejector. As the ventilation air pressure decreased, the MHSIT was expected to increase. Actually, none of the sprayed fluids were ignited up to the facility maximum bleed duct temperature (1350°F) at 5 or 10 psia. However, a trend in the MHSIT can be seen in the data taken at 14.4 and 20 Table 7. Summary of the Effect of Air Pressure on MHSIT ALL TEMPERATURES IN DEGREES F. | FLUID
INTRODUCTION | T/C
POSITION | FLU1D | \'a = 2 FT/ | DE SIMULATION
SEC (APPROXIM
EG. F (APPROX | I
ATE) | RAM SIMULATI Vs = 11 FT/SEC (AF Ta = 120 DEG. F (A | PROXIMATE) | |---------------------------------|------------------------|-----------------|--------------------|---|------------|--|------------| | | | | | APPROXIMAT | E AIR PRES | SURE (PSIA) | | | { |
 | | 5 | 10 | 14.4 | 14.4 | 20 | | STREAM
INJECTION
LOCATION | | | | | | | | | 3 | 4 | 5606 | 1320 | 1100 | 740 | 1140 | 1089 | | 3 | 4 | 83282 | 1
 1350 | 1150 | 840 | 1180 | 840 | | 3 | 4 | 7808 | NO FIRE | 1340 | 990 | 1230 | 1146 | | 5 |
 5 | JP-4 | NO FIRE | 1210 | 1200 | 1320 | 124 | | 5 | | i
 JP-8
 | !
 NO FIRZ
 | NO FIRE | 1156 |
 1220
 | 174 | | SPRAY | 1 3 | 5606 | NO FIRE | NO FIRE | 750 |
 1300 | 120 | | FROM
DOWNSTREAM | 3 | 83282 | NO FIRE | NO FIRE | 800 |
 1220 | 82 | | | 3 | 7808 | NO FIRE | HO FIRE | 1060 | 1270 | 119 | | | 3 |]
 JP-4 | NO FIRE | NO FIRE | 1160 |
 13 30 | 124 | | | 3 | JP-8 | NO FIRE | NO FIRE | 1100 |
 1290
 | 125 | | SPRAY
FROM
UPSTREAM |
 3
 | 5606 | NO TEST | NO TEST | 1210 | NO TEST | NO TES | T/C POSITION: LUCATION OF THERMOCOUPLE EMPLOYED TO MEASURE MHSIT - SEE FIGURE 21 FOR DETAILS NO FIRE: IGNITION DID NOT OCCUR AT 1350 DEG. F MAXIMUM AVAILABLE DUCT TEMPERATURE: MSHIT ASSUMED TO BE GREATER THAN 1350 DEG. F NO TEST: NO HOT SURFACE IGNITION TEST PERFORMED AT THESE CONDITIONS MHSIT MEASUREMENT UNCERTAINTY: APPROXIMATELY +25 DEG. F, -75 DEG. F Table 8. Summary of the Effect of Air Temperature on MHSIT Pa = 14.4 PSIA (APPROXIMATELY), Va = 2 FT/SEC (APPROXIMATELY) ALL TEMPERATURES IN DEGREES F. | STREAM
INJECTION
LOCATION | T/C
Position | FLUID | APPROXIMATE VENTILATION | AIRFLOW | TEMPERATURE (DEG. F) | |---------------------------------|-----------------|--------------|-------------------------|---------|----------------------| | 3 | | 5606 |

 740 | 640 | 600 | | 3 | 4 | 83282 |
 840 | 750 | 600 | | 3 | 4 | 7808 | 990 | 1040 | 850 | | 5 | 5 | JP-4 | 1180 | 1210 | 1180 | | 5 | 5 | JP- 8 | 1130 | 940 | 1040 | | SPRAY
FROM | 3 | 5606 |
 750 | 700 | 600 | | DOWNSTREAM |]
] 3 | 83282 | 800 | 650 | Ħ | | |
 3 | 7808 | 1060 | 1060 | 950 | | | !
 3 | JP-4 | 1160 | 1050 | 750 | | | !
 3 | JP-8 | 1100 | 950 | 600 | ^{* 83282} WOULD IGNITE WITH AIR TEMPERATURE AT 600 DEG. F EVEN WITHOUT DUCT HEATING; SEE TEXT FOR EXPLANATION T/C FOSITION: LOCATION OF THERMOCOUPLE EMPLOYED TO MEASURE MHSIT - SEE FIG 21 FOR DETAILS MHSIT MEASUREMENT UNCERTAINTY: APPROXIMATELY +25 DEG. F, -75 DEG. F Table 9. Summary of the Effect of Air Velocity on MHSIT | | | | | | | | | PPROXIMATE
APPROXIMAT | • | | |-------------------------------------|-------------------|-------|-------------------|-------------|-----------|-------------------|-----------|--------------------------|---------------|----------------| | | | | | | | ALL TEMP | ERATURES | IN DEGREES | 6 F. | · | |
 | T/C
POSITION | FLUID |
 | API | TAM I XOR | E VENTIL | ATION AIR | FLOW VELO | CITY (FT/SEC) | | | i | 1 | | j o | 1 | 2 | 4 | 6 | 8 | 11 | 11 | | STREAN
INJECTION
LOCATION | | |
 | | | WITHOUT
BAFFLE | | | | WITH BAFFLE | | 3 | 3 | 5606 | NO TEST | 700 | 740 | 840 | 990 | 1040 | 1140 | 700 | | 3 | 3 | 83282 | 790 | 79 0 | 840 | 800 | 840 | 850 | 1180 | 730 | | 3 | 3 | 7808 | NO TEST | 990 | 990 | 1090 | 1090 | 1130 | 1230 | 1120 | | 5 | 5 | jP-4 | 1250 | 1200 | 1200 | 1250 | 1260 | 1310 | 1320 | 1210 | | 5 | 5 <u> </u> | JP-B | 1160 | 1150 | 1150 | 1200 | 1250 | 1260 | 1220 | 1160 | | | 3 | 5606 | NO TEST | 1100 | 750 | NO TEST | NO TEST | NO TEST | 1300 | 1250 | | SPRAY | 3 | 83282 | 750 | 800 | 800 | 750 | 800 | 1010 | 1220 | 1170 | | FROM
DOWNSTREA | 3 | 7808 | NO TEST | 1100 | 1060 | NO TEST | NO TEST | NO TEST | 1270 | 1210 | | į
1 | 3 | JF-4 | NO TEST | 1150 | 1160 | NO TEST | NO TEST | NO TEST | 1330 | 1270 | | į | 3 | JP-8 |
 NO TEST
 | 1150 | 1100 | NO TEST | NO TEST | NO TEST | 1290 |
 1250
 | | SPRAY
FROM
Upstream | 3 | 5606 |

 1050 | 1000 | 1210 | 1189 | 1200 | 1250 | NO TEST | NO TEST | NO TEST: NO HOT SURFACE IGNITION TEST PERFORMED AT THESE CONDITIONS T/C POSITION: LOCATION OF THERMOCOUPLE EMPLOYED TO MEASURE MHSTT - SEE FIGURE 21 FOR DETAILS MHSIT MEASUREMENT UNCERTAINTY: APPROXIMATELY +25 DEG. F, -75 DEG. F Figure 34. Effect of Pa em MHSIT with Fluid Spray psia where the MHSIT's for all fluids decreased as the pressure increased. The MHSIT for 83282 spray from downstream decreased nearly 400° F as the ventilation air pressure was increased from 14.4 to 20 psia, in contrast to the other fluid's behavior where the differences were closer to 100° F. The next variable that was examined in these tests was the effect of ventilation air temperature on MHSIT for all five fluids (Fig. 35). MHSIT was determined for each of the fluids at ventilation air temperatures of 120°F, 300°F and 600°F, measured at location 3, just upstream of the heated bleed duct (Fig. 21). In all cases, the MHSIT's decreased as the ventilation air temperature was increased. probably largely due to the ventilation air-heating the fluid prior to its contacting the duct. This pre-heating of the air/combustible-fluid mixture reduced the heat transfer required from the duct to reach its ignition temperature. Hence ignition occurred with lower duct temperatures. The five fluids seemed to be affected differently: showed relatively little change (about 100°F) in MHSIT as ventilation air temperature was increased, as did 5606 (about 150°F). Conversely, JP-4 and JP-8 spray displayed a large decrease (400°F to 500°F) in MHSIT as the ventilation air temperature increased from 120°F to 600°F. The MHSIT for 83282 at an air temperature of 300°F was 150°F lower than its MHSIT at an air temperature of 120°F. When the air temperature was increased to 600°F, however, the 83282 would consistently ignite even when the bleed air duct was cooler than the ventilation airflow. Since the AIT of 83282 is 670°F, it appeared that a situation had been encountered where a hot surface ignition
temperature was lower than the fluid's AIT. Hence a second series of tests was performed that used hot ventilation air but no bleed air duct heating. These tests were begun with the indicated ventilation air temperature at $600^{\circ}\mathrm{F}$. Again, a 5 second spray of 83282 at 8 ml/sec ignited with no hot air being supplied to the bleed air duct. Next the air temperature was decreased incrementally until three fluid sprays tests had occurred without ignition at a ventilation air temperature of $480^{\circ}\mathrm{F}$. Figure 35. Effect of Ta on MHSIT with Fiuid Sprey The duct temperature measured at location 3 provided erratic data during this test. Substituting data from the thermocouple at location 6, which normally provided similar duct temperature information to that at location 3, it appeared that the duct was normally only about 8°F to 10°F cooler than the airflow surrounding it (Fig. 36). The duct temperature measured at the last test condition where an ignition had occurred, 510°F, was concluded to be 83282's MHSIT under these conditions. Before reaching specific conclusions about 83282's behavior under these conditions, however, some additional uncertainties must be considered: - 1. Thermocouple error analysis, as documented in Appendix B, suggests that the duct thermocouples would generally indicate a temperature which was about 25°F lower than what actually existed on the duct. The last ignition occurred at an indicated duct temperature of 501°F, hence the actual duct temperature was probably about 526°F. Similar analysis of the air temperature thermocouples suggests that radiation error would be much larger and that the indicated temperature would be about 60°F lower than the actual air temperature with the specific conditions which existed during this test. Hence the air temperature had been about 570°F when the last ignition occurred. - 2. Because it initially appeared that the 83282 did have a MHSIT below its AIT, material properties tests were conducted by the AFWAL/MLBT at the completion of the hot surface ignition testing on the actual fluids which had been used in these tests. The results of these tests, as shown in Table 10 indicate that (1) the fluids employed in these tests still met appropriate specifications after the tests had been completed and (2) the specific batch of 83282 used had an AIT of 700°F, per ASTM D 2155 and of 690°F, per ASTM E 659. Hence The test results indicate that 83282 actually ignited in a situation where the air temperature was about $570^{\circ}F$ and the duct temperature was about $530^{\circ}F$ and that this specific batch of fluid had an AIT (per both ASTM D 2155 and E 659) more than $100^{\circ}F$ higher than existed, either in the Effect of Ta on 83282 MHSIT with Fluid Spray Flgure 36. Table 10. Autoignition Temperature Test Results for Fluids Used in AENFTS Hot Surface Ignition Test Program THE FOLLOWING DATA WERE ACQUIRED BY AFWAL/MLBT FOR SAMPLES OF THE SPECIFIC FLUIDS TESTED DURING THE AENFTS HOT SURFACE IGNITION TEST PROGRAM | | | PER ASTM D2155 | | | | | PER ASTM E659 | <u>o</u> . | | | FLASH POINT | |---------|---|--------------------------------|----------------------------------|------------------------------------|--------------------------------|----------------------------------|--|--------------------------------|----------------------------------|---|--| | | AUTOIG | AUTOIGNITION TEMPERATURE | ERATURE | AUTOIG | AUTOIGNITION TEMPERATURE | FRATURE | COOL-FLAME AUTOIGHITION TEMPERATURE | WTOIGNITION (CFT) | TEMPERATURE | REACTION THRESHOLD TEMPERATURE FOR PRE-FLAME REACTION (RIT) | PER
ASTM D-92
AND
ASTM D-93 | | + FLUID | RINIMUM
IGNITION
TEMPERATURE
(DEG. F.) | IGNITION
DELAY
(SECONDS) | BAROMETRIC
PRESSURE
(TORR) | MINIMUM
IGAITION
TEMPERATURE | IGHITION
DELAY
(SECONDS) | BAROMETRIC
PRESSURE
(TORR) | HINIMUM
IGNITION
TEMPERATURE
(OEG. F) | IGNITION
DELAY
(SECONDS) | RAROMETRIC
PRESSURE
(TORR) | MINIMUM REACTION TEMPERATURE (DEG. F) | TEMPERATURE
(DEG. F) | | 9995 | 077 | 240 | 747 | 7527 | 34.5 | 248 | 0/N | 0/8 | N/0 | 517 | 192 (PER ASTM D-93) | | 83282 | 962 | ₩ | 672 | - 069 | ~ | 877. | 059 | ~ | 24.8 | 455 | 430 (PER ASTM 0-92) | | 7808 1 | 225 | 4 1 | 272 | 713 | 40 | 672 | 2007 | 22 | 748 | 510 | 460 (PER ASTM 0-92)
450 (PER ASTM D-92) | | 7-dr | 067 | 87 | 552 | 077 | 250 | 748 | 0/1 | N/0 | N/0 | 177 | NOT TESTED | | 8-4 | £73 | 8 | 777 | 432 | 174 | 747 | 0/% | N/0 | 0/H | 727 | 118 (PER ASTM D-93) | MOTES: M/O: WHILE THE TEST WAS RUN, NO "COOL FLANE" WAS IGNITION OBSERVED TWO BATCHES OF MIL-L-7808 WERE USED INTERCHANGEABLY. THESE WERE IDENTIFIED AS: SAMPLE NO. MLO-88-324 (J) SAMPLE NO. MLO-88-325 (H) air or on the duct during this test. The Reference 3 tests also found 83282 to have a hot surface ignition temperature below its AIT, 630° F (Figure 1) compared to an ASTM D 2155 AIT of 657° F. Figure 37 shows the effect of ventilation velocity on the MHSIT for all five fluids when they were sprayed from downstream. This test was performed at a ventilation air pressure of 14.4 psia and a ventilation air temperature of 120°F. MHSIT data was acquired with 83282 at velocities of 0, 1, 2, 4, 6, 8 and 11 ft/sec while the MHSIT data for the other fluids were acquired only at 1, 2 and 11 ft/sec. 83282's MHSIT remained fairly constant at about 750°F to 800°F for ventilation velocities of 0 to 6 ft/sec and increased to 1000°F at 8 ft/sec and 1220°F at 11 ft/sec. The MHSIT's found for 5606 at 2 and 11 ft/sec are similar to those found for 83282. As was found during the simple duct testing (Fig 27), all five fluids show the same general trend of having a "dip" in their MHSIT at some intermediate velocity and having a substantially higher MHSIT at the highest velocities tested. Insufficient data was acquired to establish exactly where the "dip" occurs with 5606, 7808, JP-4 and JP-8. As with the simple duct testing, however, the 83282 MHSIT's are fairly constant from 0 to 4 ft/sec and begin to increase significantly beyond this point. Caution is necessary if these test results are to be applied to an aircraft design problem. While the effect of increasing the velocity was, as anticipated, to generally increase the MHSIT's, these velocities were measured in a single location within the test article. As in an aircraft engine compartment, there were also regions of higher velocity and regions of stagnation. Unless the designer is confident of uniform airflow, the minimum MHSIT's found in these tests should be applied with the understanding that low local velocities may well exist in the vicinity of an aircraft bleed duct. To examine the changes in the MHSIT's that could be caused by reduction in local ventilation velocities such as might be caused by blocking the ventilation airflow with an engine accessory, a baffle was installed in the test article (Fig. 12) to route the ventilation air away from the hot bleed duct where the fluids were sprayed. For these tests, the indicated Figure 37. Effect of Va on MHSIT with Fluid Spray ventilation air velocity was 11 ft/sec. The actual velocity at the hot bleed duct was probably significantly lower but a pitot probe measurement was not made. The temperature was 120°F and the pressure was 14.4 psia. The MHSIT for each fluid, sprayed from downstream, both with and without the baffle, is shown in Figure 38. The baffle reduced the local ventilation velocity at the duct enough to lower the MHSIT's from 50°F to 200°F. A test was also performed to observe the effect of ventilation velocity variation on the MHSIT of 5606 when sprayed from upstream. The MHSIT's that were measured are contrasted with the MHSIT's determined when 5606 was sprayed from downstream in Figure 39. While the MHSIT measured during the upstream spray test remained fairly constant from 2 to 8 ft/sec, the MHSIT at 8 ft/sec is about 200° F higher than the MHSIT at 0 ft/sec. The lowest MHSIT for 5606 (750° F) remained that measured at 2 ft/sec with spray from downstream. #### 4.2.2.2 Stream Two stream locations were used for testing in this phase of the program: (1) Stream location 3, which resembled the horizontal bare duct in the simple duct tests, the location that produced ignitions at the lowest temperature for 5606, 83282 and 7808 in earlier testing. This was again used with 5606, 83282 and 7808. (2) Stream location 5, which resembled the horizontal duct with clamp in the simple duct tests, (along with Stream location 1, which was not considered to be representative of the duct installation in the aircraft) had produced ignition at the lowest temperature for JP-4 in earlier tests (Fig. 32). This location was used for JP-4 and JP-8 testing. At both of these locations, fluid streams were injected at 2 ml/sec for 10 seconds. The effect of ventilation air pressure on MHSIT for all the fluids at these stream locations is shown in Figure 40. The hollow symbols are MHSIT data for 14.4, 10 and 5 psia at a velocity of 2 ft/sec. The solid symbols represent the MHSIT for the fluids at 14.4 and 20 psia ventilation Effect of V_a on MHSIT for 5606; Upstream vs Downstream Spray Figure 39. air pressure with a ventilation velocity of 11 ft/sec. The ventilation air temperature was held constant at 120°F for all of these tests. With 5606, 83282 and 7808, unlike the tests employing spray from downstream, ignitions were obtained at air pressures below ambient as well as at ambient pressure and 20 psia. The MHSIT's of 5606 and 7808 were more sensitive to the pressure change below than above ambient pressure. The decrease in MHSIT for 5606 as ventilation air pressure was increased from 14.4 to 20 psia was only about 50°F while decreasing the ventilation air
pressure below ambient affected the MHSIT much more strongly. Between ambient and 10 psia the MHSIT was increased 350°F; between 10 psia and 5 psia it was increased an additional 200°F. Similarly, for 7808 the change in MHSIT when ventilation air pressure was raised from 14.4 to 20 psia was not as large (100°F) as the increase in MHSIT when the ventilation air pressure was lowered from 14.4 to 10 psia (250°F). The MHSIT of 83282 was affected by changes in pressure both above and below ambient pressure. Raising the pressure from 14.4 to 20 psia lowered the MHSIT from 1200°F to 850°F while lowering the pressure from 14.4 to 10 psia increased the MHSIT 300°F and decreasing the pressure further to 5 psia increased the MHSIT another 200°F. Since sprays of these fluids could not be ignited at pressures lower than ambient, these data indicate that the chance of hot surface ignition of fluids is greatly reduced at altitude when low pressures exist in a ventilated engine compartment. The effect of increasing the ventilation air pressure on the MHSIT of Jr-4 and JP-8 was not as pronounced as the effect seen on the hydraulic fluids and the lubricating oil. The MHSIT for JP-3 actually increased slightly when the ventilation air pressure was increased from 14.4 to 20 psia but the increase was within the uncertainty of the temperature measurements (±25°F). When the ventilation air pressure was decreased to simulate altitude, JP-4 fires occurred at 10 psia, at a slightly higher duct temperature than at ambient, but did not occur up to the facility maximum of 1350°F at 5 psia. With JP-8, no fires occurred at either 10 or 5 psia, up to the 1350°F maximum available temperature. Next, the effect of air temperature on the MHSIT of 5606, 83282 and 7808 stream at location 3 and JP-4 and JP-8 at location 5 was examined (Fig. 41). Ventilation velocity was set at 2 ft/sec and the ventilation air pressure was ambient (14.4 psia). The MHSIT of both 5606 and 83282 decreased with increasing ventilation air temperature, as anticipated, but the MHSIT for 7808 increased slightly as the air temperature was increased from 130°F to 300°F before being reduced substantially as the air temperature was increased because these results were unexpected. The same results were obtained on the second try. In this test 83282 was observed to ignite at a MHSIT of 600°F when the ventilation air temperature was 600°F. As in the earlier spray tests, this MHSIT was below the reported AIT for 83282. Again, this MHSIT was the last target temperature where ignition did occur prior to three tests where ignition did not occur. As with the spray tests with 600°F air, radiation losses led to thermocouple errors of about 60°F in these tests. Hence the air temperature was about the same as the fluid's AIT at the time of this last ignition. Variation of the ventilation air temperature did not greatly affect the MHSIT of JP-4 and JP-8 streams. The JP-4 MHSIT remained almost constant for all air temperatures tested. The JP-8 MHSIT decreased and then increased as the air temperature was increased. The effect of ventilation air velocity on the MHSIT's of the fluids injected as streams is shown in Figure 42. These tests were conducted at ambient pressure and at an air temperature of 120°F. Between 0 and 8 ft/sec, decreasing the ventilation air velocity seemed to have almost no effect on the MHSIT of 83282 while it did decrease the MHSIT's of 5606 and 7808. At a ventilation velocity of 8 ft/sec, the 83282 stream ignited at an MHSIT about 200°F lower than the 5606 stream. At 1 and 2 ft/sec the 5606 stream ignited at a MHSIT about 100°F lower than the 83282 stream. While the MKSIT's of JP-4 and JP-8 did increase as the airflow velocity was increased the effect was minimal. Figure 41. Effect of Ta on MHSIT with Fluid Stream The effect of installing the baffle in the test article to reduce local airflow velocities around the bleed duct on the MHSIT's of all five fluids is shown in Figure 43. The MHSIT's with the baffle installed are significantly lower for 5606 and 83282 consistent with these fluid's MHSIT's sensitivity to velocity (Fig. 42). A much smaller reduction in MHSIT is seen with the baffle installed for 7808, JP-4 and JP-8, again consistent with the insensitivity of these fluids's MHSIT's to change in ventilation airflow velocity. Installation of the baffle reduced the airflow around the bleed duct enough that the hot bleed duct often heated the ventilation air (probably from 120°F to about 300°F) before injection could take place. Hence part of the cause of the lower MHSIT seen with the baffle in place was probably the elevation of the ventilation air temperatures. # 4.2.2.3 Comparison of High Realism Stream vs. Spray Test data acquired with stream and spray fluid introduction to the high realism test article was compared and differences in MHSIT due to the method of fluid introduction were examined. Stream injection of the fluid consisted of a solid stream from an 0.070 inch ID tube and traveled only about 0.5 inch before the stream contacted the bleed duct. In contrast, spray injection utilized a flat spray nozzle placed about 6 inches from the bleed duct. The effect of ventilation air pressure on the MHSIT of the test fluids is shown in Figures 44 and 45. The MHSIT of 83282 for both spray and stream appears to be strongly affected by pressure. MHSIT's of 5606 and 7808 seem to be affected less. For these fluids, however, the MHSIT for stream injection at both 14.4 psia and 20 psia is lower than the MHSIT for spray injection at those pressures. This was consistent with the fact that sprays of neither fluid would ignite at the maximum (1350°F) duct temperature available at pressures below ambient while streams of both would. The MHSIT's of JP-4 and JP-8 were less affected by pressure. Again the MHSIT found with stream injection were lower than those found with spray. Figure 43. Effect of a Baffle on MHSIT with Fluid Stream FLUID JP-8 4-90 7808 83282 Spray vs. Stream at Lication 5; Effect of Pa on MHSIT Figure 45. Comparing the effects of air temperature variation on the MHSIT's of 5606, 83282 and 7808 (Fig. 46), data for both spray and stream show a tendency for the MHSIT to decrease with increasing temperature (excepting the 7808 MHSIT's at 120°F and 300°F) and no substantial differences are seen between spray and stream injection. In contrast, with JP-4 and JP-8 (Fig. 47), a large decrease is seen in MHSIT's for sprays as ventilation air temperature is increased and the MHSIT's obtained with streams are less affected. The MHSIT for JP-4 streams does not change at all as air temperature is increased, but the MHSIT for JP-4 spray decreases from about 1150°F when the air temperature is 120°F to about 750°F the air temperature is 600°F. This difference between the two methods of fluid introduction is probably due to the small droplets of JP-4 spray being heated by the ventilation air and requiring less heat transfer from the bleed duct to reach ignition temperature. The fluid stream, however, is affected by the hot ventilation air only briefly before contacting the duct. The bleed duct provides most of the heat to raise the fluid streams's temperature to its ignition temperature. The JP-8 data is very similar, showing a large effect of air temperature on MHSIT for spray while a much smaller affect is shown for a fluid stream. The effects of ventilation airflow velocity on MHSIT's for 5606 and 83282 with the two methods of fluid delivery are shown in Figure 45. MHSIT data for 83282 show minor differences between stream and spray. With 5606 the differences between stream and spray from downstream are also relatively minor, though the MHSIT's for spray from upstream are higher at all velocities tested. The effect of the velocity on the MHSIT for both injection methods is similar. A similar comparison of the two methods of fluid delivery for JP-4 and JP-8 is shown in Figure 49. # 4.2.2.4 Comparison of High Realism and Simple Duct Results A comparison of the MHSIT's measured for a spray delivery of 5606 and JP-4 acquired with the simple duct and the high realism test articles is made in Figure 50. The simple duct test article data includes MHSIT's for the Spray vs. Stream at Location 3; Effect of Ta on MHSIT Flgure 46. Spray vs. Stream at Location 5; Effect of Ta on MHSIT Figure 47. Figure 48. Spray vs. Stream at Location 3; Effect of V_a on MHSIT Figure 49. Spray vs. Stream at Location, 5; Effect of Va cm MHSIT Figure 50. Comparison of Simple Duct and High Realism MHSIT MHSIT data for a similar spray onto the high realism test article is included for comparison. With the 5606 spray, the upstream spray high-realism test article data agrees best with the air-heated simple duct with the cushion clamp data. The downstream spray high-realism data acquired at 2 ft/sec, however, indicates a MHSIT about 250°F lower than any of the other tests. With the JP-4 comparison shown on Figure 50, the downstream spray high-realism test article data again indicates lower MHSIT's than any of the simple duct tests. The difference is smaller than with 5606, however, about 100°F. # 4.3 Summary of Results # 4.3.1 Simple Duct - 1. The bare duct ignited 5606 at higher temperatures than when a cushion clamp was added. This was probably due to the clamp holding the fluid next to the hot duct for a longer time, allowing more heating of the fluid. The addition of a the clamp did not affect the MHSIT for JP-4 spray onto the resistance heated duct, however. JP-4 being more volatile, probably vaporized almost immediately with or without the clamp and was not held against the duct longer by the clamp. Because no ignition occurred when the JP-4 was sprayed onto the air-heated bare-duct at the maximum duct temperature available but did when the clamp was added, it appears that the addition of the clamp to the air-heated duct lowered the MHSIT for JP-4. - 2. Lower MHSIT's for both JP-4 and 5606 were generally
measured with the air-heated duct than with the resistance heated duct. This was probably mostly due to the higher heating rate available with the air-heated duct. - 3. The MHSIT of 5606 showed a strong dependence on the ventilation velocity, increasing $200^{\circ}F$ to $400^{\circ}F$ when the ventilation velocity was increased from 1 to 8 ft/sec. JP-4's MHSIT was not as affected by velocity. - 4. At low ventilation velocities, the MHSIT for 5606 was about 200°F lower than the MHSIT for JP-4 whether measured with the resistance or air-heated duct. At ventilation velocities of 6 to 8 ft/sec the MHSIT's of the two fluids were about the same. - 5. Whether the simple duct was oriented vertically or horizontally had a significant effect on the MHSIT for 5606. When the duct was placed in a vertical position no fires were ignited with the duct heated to the maximum temperature available, at any ventilation airflow velocity. # 4.3.2 High Realism - 1. The injection location was found to strongly affect the MHSIT's in the high realism tests. A variety of factors, including the local ventilation air velocity and temperature and the heat transfer coefficients of the particular fluid contact site on the duct affected what MHSIT was determined for the fluid. It was found that a stream onto a horizontal bare section of the duct ignited 5606, 83282 and 7808 at the lowest temperatures. It was found that a stream onto a horizontal section of the duct, where a clamp was located, ignited JP-4 and JP-8 at the lowest temperatures. It was also found that spray from downstream also ignited 83282 at a relatively low temperature. For the range of spray and stream flowrates that were investigated, little effect of injection flowrate or duration was observed. - 2. The MHSIT's of all five test fluids, both spray and stream, increased dramatically as ventilation air pressure was lowered. Hence, MHSIT'S are significantly increased for aircraft at altitude. - 3. The MHSIT's of all five fluids generally was decreased as the ventilation air temperature was increased. The MHSIT of 7808, however, was affected only slightly. With an air temperature of 600°F, the MHSIT of 83282 (spray and stream) was below the fluid's AIT. - 4. For all fluids the MHSIT for both spray and stream was higher at a velocity of 8 ft/sec than at a velocity of 1 ft/sec. The MHSIT's of JP-4, JP-8 (spray and scream) were effected only slightly by velocity, however. - 5. The effect of ventilation air temperature on the MHSIT of JP-4 and JP-8 was different for spray and stream fluid introduction. High ventilation air temperatures dramatically decreased the MHSIT of JP-4 and JP-8 spray while effecting the MHSIT's for stream introduction only slightly. This was probably because the spray droplets were preheated in heated air before they made contact with the hot duct while the fluid stream had less time for preheating before it struck the hot surface. - 6. In general, the hydraulic fluids, 5606 and 83282, tended to ignite at lower MHSIT's than the JP-4 and JP-8 fuels. Lubricate 7808 was somewhere in between for the majority of the test conditions. - 7. Both fluid injection modes, spray and stream, are important in determining the lowest MHSIT depending on test conditions and the type of fluid. - 8. The high realism test article with its associated clutter gave lower values of MHSIT than the simple duct test article. This difference may have been even greater if the AENFTS test section had been horizontal during testing with the high realism test article. - 9. The reported MHSIT's may be up to 75°F higher than actual values due to test technique and measurement error and the MHSIT's may have been lower if the AENFTS test section had been installed in its horizontal position. - 10. To determine the maximum safe design temperature, the highest operational compartment temperature and pressure should first be established. At these conditions, the lowest MHSIT, independent of ventilation airflow, should be noted for each fluid of interest after examining experimental uncertainties and both injection modes, spray and stream. The lowest value of MHSIT resulting from the above procedure should then be reduced by at least 150°F to arrive at the maximum safe design temperature. (Note: Elevated fluid temperatures and large hot surfaces (engine case) were not considered in the above suggested reduction of at least 150°F) ## 4.3.3 Test Article, Facility and Technique - 1. The AENFTS provides a realistic simulation of the airflow conditions affecting hot surface ignition in and aircraft engine compartment. The facility's inability to simulate a full range of altitude conditions is of relatively little importance because the altitude conditions were found to reduce hot surface ignition risk. - 2. The F-16 nacelle simulator, with its realistic clutter (providing regions of stagnation as well as regions of high velocity) and its real aircraft engine bleed duct, allowed tests to be conducted which closely duplicated real aircraft engine compartment conditions without the cost and safety problems which would be encountered trying to conduct fire tests in a real aircraft. - 3. The Graviner UV optical fire detector unit which was employed with both the simple duct and the high realism test articles continued to perform throughout the entire test program without problems. Because its intended 1 second response time tended to be slower than the test operator's visual response to the fire on the console video monitor it was not normally the first indication that a fire had ignited. During some situations, however, where the fire was small, or the viewing window was obscured by soot, it was the first indication observed. No change in its sensitivity was observed during this program—even when compared to its performance when first installed in the AENFTS in 1984. # 5.0 ANALYSIS AND INTERPRETATION OF THE RESULTS In this section the main findings presented in Section 4 are analyzed and interpreted in light of the key processes involved in hot surface ignition. To do this, reference is made to the preliminary and approximate analyses of sprays and streams, presented in Appendices D and E, respectively. These analyses were formulated specifically to help identify the relative importance of various concurrent processes and their contributions to the test results. Also, they form a basis on which modeling effort can be carried out in the future. # 5.1 Spray Analysis Appendix D presents a simplified characteristic time analysis for the major processes involved in the hot surface ignition of sprays. These processes include atomization, droplet translation and deceleration, gas phase heat transfer in the duct boundary layer, droplet heating and vaporization and chemical kinetics of the ignition reactions. For simplicity, the analysis focuses on the case of a single bare duct instead of the complex geometry of the high realism tests. Also, no attempt was made to calibrate the analysis using test data. Thus, the analysis is very crude, but still, it allows approximate predictions of minimum hot surface ignition temperatures, MESIT's. As expected, the numerical predictions are not accurate, but the predicted trends are in reasonable agreement with test data in most cases. Furthermore, the analysis identifies the relative importance of the various processes thus enabling interpretation of the results. # 5.1.1 Predicted Droplet Behaviors for the Five Fluids Illustrative results comparing the droplet behaviors for sprays of the 5 fluids are shown in Table 11. Note that: - o for JP-4 and JP-8, the (volume to surface or Sauter) mean diameters of the droplets produced in the spray are of the order of 50 microns. These small droplets decelerate quickly before reaching the duct and then are entrained by the ventilation air. - o for 5606, 83282 and 7808, the droplets are much larger (in the range of 180 to 250 microns) mainly because of the higher viscosities of these fluids. These larger droplets decelerate more slowly and impact the duct at a high velocity and high Weber number (suggesting that these droplets may shatter upon impact.) - o concomitantly, the time required for droplet evaporation (due to gas-phase heat transfer) is much shorter for the lighter fluids (of the order of 10 ms versus 100 to 1000 ms for the heavier fluids). Thus, there is theoretical evidence that droplets from sprays of the heavier fluids may accumulate on the duct forming a thin liquid film that boils on the surface, approaching the situation of a stream. Thus, in so for as processes in the liquid phase, difference between the behavior of spray vs. stream should be less accentuated for heavier fluids than for lighter fluids (other things being equal). # 5.1.2 Measured vs. Predicted Trends in MHSITs for the Jet Fuels In Section 4, the results of a systematic study of the effects of ventilation air parameters (pressure, P_a , velocity, V_a and temperature, T_a) on the MHSIT's of the five fluids under the high realism test conditions were presented. These results are compared below with our predictions for JP-4 and JP-8 (for which a complete set of fluid Table 11. Illustrative Results for Spray Analysis | ITEM | | JP-4 | JP-8 | 5606 | 7808 | 83287 | |--------------------------------|-----------------|------------------------------|-------------|-----------------|--------------|-------| | **** | **** | | •••• | | | | | DROPLET FORMATION | Nozzle 621, 0.0 | 21" di a m., 8 | 3 cc/s, 117 | psig | | | | Liquid density, | g/cc | 0.76 | 0.81 | 0.88 | 0.95 | 0.85 | | Surface tension, | dyne/cm | 22 | 23 | 32 | 30 | 30 | | Absolute viscosity, | g/cm.s | 0.01 | 0.01 | 1.15 | 2.30 | 4.57 | | Sauter diameter, | micron | 48 | 54 | 177 | 206 | 248 | | Initial Droplet Reyno | lds No. | 89 | 101 | 330 | 384 | 462 | | DROPLET DECELERATION | | entilation a
ozzle a 1 ft | | a 120°F, 14.4 | psia | | | Deceleration length , cm | | 6 | 8 | 54 | 73 |
86 | | Deceleration time, ms | | 2 | 2 | 15 | 21 | 25 | | Time of duct impact, | ms . | 4 204 | 189 | 21 | 16 | 14 | | Velocity at impact, o | m/s | 122 | 122 | 613 | 1145 | 1425 | | % Deceleration at imp | act | 100 | 100 | 86 | 71 | 63 | | Transit time near duct, ms | | 31 | 31 | 6 | 3 | 3 | | End of heating time, | ms. | 235 | 220 | 28 | 19 | 17 | | Weber number at impact | | 2 | 3 | 185 | 855 | 1428 | | HEATING/EVAPORATION A | MALYSIS | Þ | uct Tempera | ture = 118 | 35 Deg. F | | | Soiling Pt., Deg. C | | 99 | 192 | 244 | 293 | 432 | | Molecular weight, | g/gmole | 125 | 167 | 266 | 425 | 400 | | Latent heat, H _{fa} , | J/g | 211 | 229 | 204 | 357 | 105 | | Specific heat | J/g(Deg.C) | 2.06 | 1.95 | 2.19 | 2.19 | 2.19 | | Hfa eff., | J/g | 375 | 565 | 694 | 955 | 1007 | | Mass transfer (8) num | ber | 1.06 | 0.52 | 0.35 | 0.23 | 0.11 | | Droplet Reynolds in o | kuct BL | 0 | 0 | 13 | 31 | 48 | | Nusselt No | | 2 | 2 | 4 | 5 | 6 | | Evaporation time, ms | | 7 | 16 | 254 | 488 | 1343 | | | | | | (a different he | eat transfer | | | | | | • | mechanism may a | apply here) | | | KINETICS OF IGNITION | | | | | | | | Activation Energy | cal/mole | 43060 | 37780 | | | | | Frequency factor | ms/atm**∩ | 1.17E-09 | 1.68E-08 | not found in | itterature | | | Reaction order, n | | 2 | 2 | | | | | Chemical time, ms | | 24 | 19 | | | | | IGNITION CRITERIA | | | | | | | | (Evap+Chem)/transit time | | 0.97 | 1.10 | | | | | Is there sufficient time? | | | | | | | では、10mmのでは、1 properties was found in the literature. Similar comparisons for the other fluids cannot be presented because kinetic data for their ignition reactions could not be located. See Appendix C). The high realism tests are more complicated than this simplified analysis. Trends in the dependance of the MHSITs on ventilation air parameters can be observed (Figs. 50 to 52). Note that: - In Figure 51, MHSIT decreases with increases in P_a mainly due to the reduction of the time required for completion of the chemical reaction associated with ignition. Although, the trend is correctly predicted for both JP-4 and JP-8, the agreement between predicted temperatures and measurements is much less for JP-8 than JP-4. Clearly, the analysis needs improvement. - In Figure 52, MHSITs decreases with increase in Ta, which is also due mainly to a decrease in the chemical reaction time. To account for this effect, it is assumed for simplicity that the reaction temperature in the duct boundary layer increases by one half of the air preheat temperature (over ambient). This is a standard assumption in the literature. Similar trends are observed for both test data and theory. - In Figure 53, MHSIT increases with increase in V_a mainly due to a reduction in the transit time available for heating, and a need for a higher temperature so that ignition occurs within the shorter time. (The data shown in this figure are for JP-4 sprayed on a simple duct with clamp. At the time the analysis was carried out, this was the only test conditions for which there was data that could be compared with the analysis on a V_a-MHSIT plot.) Note: an initial dip in the MHSIT- V_a relationship was observed at a low V_a (0 to 1 ft/sec) in the early tests on a simple duct with 5660. It may be attributed to the trajectory of the droplets near the duct as a function of the relative magnitude of the ventilation velocity (V_a) and the natural convection velocity (V_n) around the hot duct. When V_n dominates over V_a , # THEORY vs. EXPERIMENT - SPRAY Figure 51. Eifed of Air Pressure on MHSIT; Theory and Experiment # THEORY vs. EXPERIMENT - SPRAY 19ffect of Air Temperature on MHSIT; Theory and Experiment Flgure 52. # THEORY vs. EXPERIMENT - SPRAY Figure 53. Effect of Air Velocity on MHSIT; theory and Experiment only larger droplets will reach the surface (while the smaller ones will be entrained above and away from the duct in the natural convection plume around the hot duct). Since V_n is of the order of 1 to 3 ft/sec, this effect is anticipated at $V_a=0$ to 2 ft/sec and should disappear at higher V_a . Also, note: The analysis predicts that higher MHSITs are required with larger droplets, although the effects of $V_{\rm n}$ is not included (explicitly) in the analysis such inclusion is recommended in future work. ### 5.2 Stream Considerations In the stream tests, the fluid is injected by a drip tube onto a horizontal section of the hot duct. The fluid stream impacts the duct and spreads radially while boiling due to heat transfer from the duct surface. After a very short distance, the spreading fluid breaks up into rivulets. The rivulets continue to flow over the duct and further break up to smaller sizes. (See Plate E-1 in Appendix E) Once vapors are formed, the remaining processes (mixing with air, further heat up of the mixture and chemical reactions) are essentially similar to the case of a spray. Key unknowns in analyzing the above situation are the details of the boiling phenomenon, a very complex subject even for non-reacting fluids. ### Key questions include: - o is boiling in the nucleate or film regime? - o are the liquid and vapor saturated or not? - o what are the effects of fluid properties and nacelle pressure? Depending on the answers to these questions, large differences are expected in the rates of fluid evaporation and the attained temperatures, which in turn would effect the MHSIT results of this study. To answer the above questions, first, an attempt was made to measure the temperature time history at the duct surface immediately below the injection point of a stream. The measurement was not successful because of the clutter in the nacelle. (This should be done in the future on simple duct-type experiments). Second, the literature was searched for data on the boiling behaviors of aircraft fluids of interest. No directly pertinent data for either the above configuration or even the simpler case of a boiling liquid pool was found. Accordingly, estimates were made of the boiling regimes for each fluid and for the test conditions in this study (by indirect means as presented in Appendix E). The results are very approximate and require direct verification in future work. Still, they suggest the following physical picture for the case at hand. As liquid flows over the hot plate, its temperature rises but the fluid remains subcooled. Vapors are formed only very near the surface where a very thin layer of fluid reaches the saturation temperature. The vapors rise through and condense in the liquid. The applicable regimes appear to be mainly subcooled film boiling for all the fluids of interest except for 83282, where subcooled nucleate boiling and liquid wetting of the duct also occurs. (See Figs. E-3 to E-7 in Appendix E). At the edge of the spreading liquid film, the produced vapors exit the duct/liquid interface and are available for mixing with air and for ignition. Because of proximity to the hot duct, the exit temperature of these vapors (from the interface) may be larger than the saturation temperature of the fluid (i.e., the vapor superheats under the liquid). Various correlations were tried based on this physical picture, but the results were not successful. Clearly, this subject deserves further study in the future. # 5.3 Discussion of Spray Vs. Stream Results for the Five Fluids Drawing upon the point of view presented in Sections 5.1 and 5.2, the major mechanistic differences and similarities between sprays and streams include: - o differences in the mechanism of heat transfer from the duct to the liquid, namely, gas phase conduction, and boiling at a hot surface for sprays and streams, respectively. These mechanisms have different dependencies on the ventilation parameters that can be reflected in the MHSIT data. - o similar gas phase kinetics reactions regardless of spray or stream. Thus, the effects of ventilation parameters via chemical kinetics are expected
to be similar. Consequently, the discussion of the effects of these parameters on sprays in Section 5.1 also applies qualitatively to streams. - c under some conditions, a spray may produce a thin liquid film on the duct surface, approaching the situation of a stream as described in Section 5.1.1. Against these theoretical considerations, the results of the systematic study of the effects of ventilation parameters on the MHSITs for the five fluids for both sprays and streams is discussed below. Note that there are other processes which may come into play that are too numerous to mention. Also, the three items listed above may take place concurrently in a given test with reinforcing and/or competing effects. Thus, the discussion can only be suggestive and qualitative. More detailed testing and analysis is required to support the discussion on firmer ground. # Effect of Ventilation A.r Temperature, Ta For the heavier fluids (5606, 83282 and 7808), the effects of T_a on MHSITs are about the same (within $100^{\rm o}$ F) whether the fluids are injected as a stream or a spray (from downstream). Also, MHSIT decreases moderately with increase in \mathbb{N}_3 . (Fig. 46). On the other hand, for the lighter fluids (JP-4 and JP-8) the corresponding effects differ significantly (up to 450° F) for a spray versus a stream: MHSIT decreases strongly with increase in T_a for sprays and moderately to negligibly for streams. (Fig. 47). The above effects can be explained as follows: a higher T_a promotes faster gas-phase heat transfer but has little effect on boiling heat transfer, with a concomitant greater reduction of the MHSIT for sprays than for streams as observed for the lighter fluids. In the sprays of heavier fluids, a liquid film is produced on the duct and hence their behavior is more like a stream than spray. # Effect of Ventilation Air Pressure, Pa The effect of decreasing the pressure, to simulate increasing altitude, is generally an increase of the MHSIT as shown in Figures 44 and 45. Also, the effect of increasing the pressure to simulate ram is to decrease the MHSIT. This is consistent with a decrease of the rate of chemical reactions at lower pressure as shown in the calculations presented in Section 5.1.2. Furthermore, pressure can affect heat transfer; the effect, however, is: - (1) negligible for gas-phase heat transfer in sprays, and for film boiling in stream involving JP-4 and JP-8. - (2) significant for boiling in the nucleate regime, where increasing the pressure can activate nucleation sites at lower superheat temperature, thereby greatly enhancing boiling heat transfer rates. Such a boiling regime is believed to occur for sprays and streams of 83282 as found in Appendix E. (The boiling regime for 5606 and 7808 is somewhat intermediate between that of 83282 and that of JP-4 and JP-8. See Appendix E.) These effects (items 1 and 2) are consistent with the data in Figures 44 and 45 where sprays and streams of 83282 show a much stronger pressure dependence than the other fluids in either spray or stream. # Effect of Ventilation Air Velocity, Va As shown in Figure 48 for 5606 and 83282, MHSIT increases with increasing V_a for both sprays and streams. This trend is consistent with the analysis in Section 5.1.2. The difference between the results for the spray from upstream and downstream for 5606 is greater than expected. The spray from upstream data were acquired with an older nozzle, although of the same type as the rest of the data. The older nozzle may have been more worn, producing larger droplets. However, it is unclear whether the differences in these results can be attributed to the difference in the nozzles. # Data Correlation The above discussions and the results of Section 5.1.2 suggest that the MHSIT temperature might be correlated with the ratio of ignition delay time to transit time, for both sprays and streams. This ratio depends on many variables as discussed in Appendix D and is difficult to determine particularly for the fluids for which we have no kinetic data. Alternatively, the parameter V_a/LP_a^2 , which is an approximation for this ratio under the conditions of a kinetic-limited regime and a fixed chemistry (i.e., same fluid), was used. (Here L denotes a heating length and was taken to be the duct diameter for the simple duct data and the projected length of the hot duct along the ventilation air flow direction for the high realism tests). The correlation between MHSIT and this parameter was tested and the results are shown in Figures 54 to 58 for each of the five fluids. Delta T, on the Y-axis, is the difference between the preheated air temperature and room temperature, 80°F. As noted in Section 5.1.2, the effect of air preheating can be approximated by increasing the duct temperature # JP-4 CORRELATION Figure 54. JP-4 Correlation Based on a Simplified Expression of Ignition Delay and Transit Time 118 # JP-8 CORRELATION 24. 1926年 1916年 1916年 1916年 1916年 1916年 1916年 1918年 1 Figure 55. JP-8 Correlation Based on a Simplified Expression of Ignition Delay and Transit Time # 5606 CORRELATION Figure 56. 5608 Comelection Based on a Simplified Expression of Ignition Doley and Transit Time # 83282 CORRELATION Figure 57. 83282 Correlation Based on a Simplified Expression of Ignition Delay and Transit Time 121 # 7808 CORRELATION VENTILATION AIR VELOCITY (FT/SEC) Figure 58. 7808 Correlation Based on a Simplified Expression of Ignition Delay and Transit Time (reaction temperature) by half the preheat temperature. The top and bottom halves of each Figure include the same data shown with the proposed correlation at the top and MHSIT versus $V_{\bf a}$ at the bottom. This permits evaluation of the use of this correlation. Despite the large scatter in all these plots, note that the correlation is superior to the use of MHSIT. Furthermore, the correlation can be considered particularly successful for 83282 (except for one data point). The success of the correlation for 83282 fluid suggests that its ignition delay is mainly limited by chemical kinetics; while it is not for the other fluids, where other processes are also important. This finding is consistent with the low MHSITs found for 83282 and the inference that it boils in a nucleate regime. However, more work is required to determine with certainty the relationships between such findings. ### 6.0 CONCLUSIONS AND RECOMMENDATIONS ### 6.1 Conclusions The results of the present study add significantly to the data base available on hot surface ignition temperature, particularly as it applies to aircraft engine compartment design. The most important features of the new data are: - o their collection on a simulated portion of an F-16 nacelle using real components and systems - o a systematic variation of ventilation air pressure, temperature and velocity covering a range of realistic conditions simulating aircraft operation under various ram and altitude conditions - o use of the five flammable fluids of most interest in aircraft applications injected as sprays or streams and determination of their relative performance under identical test condition - o ignitions of 83282 at temperatures below its AIT per ASTM D 2155 Key findings of this study include: The difference in MHSIT between sprays and streams is significant for JP-4 and JP-8 but less so for 5606, 7808 and 83282. Generally, the MHSIT occurred above the autoignition temperature of the fluids except for the case of an 83282 (spray or stream) with preheated 600°F air, where ignition occurred at a temperature below the autoignition temperature of that fluid. The results of this study were interpreted in light of simplified analyses of the key processes involved in hot surface ignition. These include chemical kinetics and droplet atomization, dynamics, heating and vaporization (for sprays) and regime of boiling heat transfer (nucleate versus film) for streams. Thus the observed differences and similarities between the various fluids and between sprays and streams were interpreted. Also a correlation is presented to describe the effects of the ventilation air test conditions on the MHSIT for each fluid. The aircraft engine compartment designer should attempt to employ real data to establish safe design temperatures in new aircraft engine compartments. Extreme caution should be employed in any extrapolation of such data to untested conditions. ### 6.2 Recommendations In retrospect, a number of recommendations about this test program can be made. Modifications of test method and instrumentation as well as new tests to be performed are suggested. - 1. A test using the stream injection of the test fluids on the air heated simple duct should be performed. No data on the MHSIT for stream on the simple duct was taken in this test program. A fluid stream directly onto a thermocouple tack-welded onto the simple duct would provide temperature vs. time response of a wetted surface on the duct and this data would provide insight into the boiling regimes and heat transfer coefficients of the various test fluids. This data is important to allow correlation of hot surface ignition variables with MHSIT. - 2. In the future, installation of a high speed motion picture camera to film the simple duct during injection and ignition would be a useful tool. This would provide information as to the exact location of ignition on the duct as well as the velocity of the flame front. - 3. Absolutely scrupulous leak checking and leak repairing is a requirement for using air to heat a bleed air duct for hot surface ignition testing. Some simple duct data was called into question due to the existence of air leaks during the simple duct phase of the HSIT test program. - 4. Since it was found that the local ventilation velocity was more important than the average ventilation velocity in the obstruction fille' high realism test article, it is desirable in the future to characterize the ventilation velocities at
the stream location sites. Measurement of Docal ventilation air temperatures may also prove to be more meaningful than an upstream ventilation air temperature measurement. - In this test program, nitrogen was used to pressurize the fluid reservoirs in order to inject the fluid at the proper flowrate. However, as the fluid was streamed onto the duct, the observation was often made that gas would bubble out of the fluid. Assuming that this gas was nitrogen, it may have affected the local oxygen concentration, driving the MMSIT higher. To lessen this effect, and to better simulate the aircraft engine compartment (where fluids are generally pressurized by pumps) air would be a more suitable gas with which to pressurize the fluid reservoirs. - 6. The effect of fluid temperature on MHSIT was not formally studied in this test program. In spite of the difficulties of measuring and controlling fluid temperature, it would be a worthwhile variable to study in the context of MHSIT. - 7. Data concerning the effect of air pressure on the fluid AIT's was sought and not found. Additional testing directed at defining this effect might help to interpret MHSIT phenomeno.:. - 8. Additional research should be directed to interpret the finding that for 83282 (only) the MHSIT occurred at a temperature below the AIT. - 9. The ignition delay time was measured during these tests and the results are reported in Appendix A. They should be analyzed in future work. ### REFERENCES - Beardsley, G., "Investigation of the Effect of Air Velocity on the Spontaneous Ignition Temperature of Kerosine Sprayed into a Heated Tunnel Having a Rectangular Obstruction (Flame-holder) in the Airstream." Rolls-Royce Ltd. Aero Engine Division Technical Report Rbts/RI. (FEW.10), February 1967. - 2. Myronuk, D. J., "Dynamic, Hot Surface Ignition of Aircraft Fuels and Hydraulic Fluids," Technical Report AFAPL-TR-79-2095, October 1980. - 3. Parts, L., "Assessment of the Flammability of Aircraft Hydraulic Fluids," Technical Report AFAPL-TR-79-2055, July 1979. - 4. Strasser, Waters and Kuchta, J. M., "Ignition of Aircraft Fluids by Hot Surfaces Under Dynamic Conditions." Technical Report AFAPL-TR-71-86, November 1971. - 5. Johnson, A. M. and Grenich, A. F., "Vulnerability Methodology and Protective Measure for Aircraft Fire and Explosion Hazards, Volume II, Part I Fire Detection, Fire Extinguishment and Surface Ignition Studies." AFWAL-TR-85-2060, January 1986. - 6. Johnson, A. M., "Fire Extinguishing Agent Evaluation in the Aircraft Engine Nacelle Fire Test Simulator," AFWAL-TR-88-2022, June 1988. - 7. Johnson, A. M., "Optical Fire Detector Testing in the Aircraft Engine Nacelle Fire Test Simulator," AFWAL-TR-87-2089,, March 1988. - 8. Johnson, A. M., "Effects of Aircraft Engine Bleed Air Duct Failures on Surrounding Aircraft Structure," AFWAL-TR-87-2004, April 1987. - 9. Springer, R. J. et al., "Advanced Ultra-Violet (UV) Aircraft Fire Detection System", AFVAL-TR-82-2062, August 1982. - 10. Kunkle, J. S., et al., "Compressed Gas Handbook," NASA GSP-3045, 1969. # APPENDIX A: SUMMARY OF HOT SURFACE IGNITION TEST DATA | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
Temp | FIRE
IGNITE? | IGNITION
DELAY | | |--|---|--|--|---------------------------------------|------------------------------------|--| | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | | | CT TEST ART
Y, HOT AIR | ICLE
HEATED BARI | DUCT | | 8/26/87 | | | 0.91
1.81
4.00
3.93 | 133
134
126
124 | 14.13
14.13
14.13
14.13 | 1352
1351
1309
1328 | F
F
N
N | 6.1
6.3 | | | 4.00
3.99
6.00
6.06
8.06
8.02 | 124
122
130
130
130 | 14.13
14.13
14.12
14.12
14.12
14.12 | 1336
1305
1303
1331
1332
1333 | F
F
N
N | 6.2
6.4 | | | 8.02
6.28
6.22
1.91
0.75 | 128
129
128
127
134 | 14.12
14.12
14.12
14.12
14.12 | 1330
1341
1338
1301
1295 | N
N
N
F
F | 6.2
6.1 | | | 0.89
0.99
0.70
1.96
3.94 | 142
144
147
137
133 | 14.12
14.12
14.12
14.12
14.12 | 1248
1250
1251
1251
1249 | N
N
N
F
N | 6.8 | | | 3.95
3.99
1.95
2.19
1.88
1.75
2.00 | 133
131
127
127
128
127
127 | 14.12
14.12
14.12
14.12
14.12
14.12 | 1253
1252
1205
1198
1150
1150 | N
N
N
F
N
N
N | 7.6 | | | SIMPLE DUCT TEST ARTICLE JP-4 SPRAY, HOT ATE HEATED BARE DUCT 8/27/88 | | | | | | | | 0.90
1.09
1.95
1.94
1.82
3.97
4.04
4.01
5.73
5.95 | 129
136
123
125
126
118
120
117
117 | 14.42
14.43
14.43
14.43
14.43
14.43
14.43
14.43 | 1333
1337
1358
1359
1363
1370
1368
1366
1370 | N N N N N N N N N N N N N N N N N N N | | | ,是是一个人,是是一个人,也是一个人,我们是一个人,我们是一个人,我们是一个人,我们就是一个人,我们就是一个人,我们也是一个人,我们也是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也不 | VENT | VENT | VENT | DUCT | FIRE | IGNITION . | |------------------|-------------|-------------|----------------|-----------------|---------------------| | ALR | AIR | AIR | TEMP | IGNITE? | DELAY | | VELOCITY | TEMP | PRESS | | _ | | | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes | (seconds after | | - | | | | N = nq | start of injection) | | 6.01 | 117 | 14.43 | 1377 | N | | | 8.04 | 11.7 | 14.43 | 1370 | N | | | 8.07 | 118 | 14.43 | 1369 | N | | | 8.11 | 117 | 14.43 | 1370 | N | | | 1.68 | 124 | 14.43 | 1373 | N | | | 1.36 | 143 | 14.43 | 1357 | N | | | | | | | | | | SIMPLE DUC | | | | | | | JP-4 SPRAY | , HOT AIR | HEATED DUCT | WITH CLAMP | 8/28/8 7 | | | | | | | _ | | | 1.12 | 134 | 14.25 | 1344 | F | 5.9 | | 1.79 | 133 | 14.25 | 1363 | F | 5.9 | | 3.68 | 127 | 14.28 | 1372 | F | 6.3 | | 6.00 | 122 | 14.24 | 13 <u>6.</u> 4 | N | | | 5.99 | 118 | 14.28 | 1369 | N | | | 5.9 9 | 117 | 14.25 | 1372 | N | | | 8.12 | 117 | 14.28 | 1373 | N | | | 8.14 | 116 | 14.24 | 1376 | F | 6.9 | | 1.15 | 126 | 14.28 | 1304 | F | 6.4 | | 1.78 | 130 | 14.29 | 1305 | F | 6.2° | | 4.05 | 124 | 14.29 | 1316 | N | | | 4.04 | 124: | 14.28 | 1317 | N | | | 4. 02 | 124 | 14.23 | 1348 | N | | | 8.12 | 118 | 14.29 | 1330 | N | | | 8.17 | 119 | 14.28 | 1337 | N | | | 8.11 | 118 | 14.28 | 1337 | N | | | 1.36 | 126 | 14.28 | 1257 | F | 6.4 | | 2.07 | 127 | 14.28 | 1254 | N | | | 1.98 | 128 | 14.28 | 1255 | F | 6.4 | | 1.10 | 138 | 14.28 | 1205 | N | | | 1,12 | 139 | 14,26 | 1201 | · N | | | 1.29 | 144 | 14.26 | 1204 | M | | | 1.94 | 133 | 14.28 | 1209 | N | | | 2.05 | 130 | 14.28 | 1202 | N | | | 1.82 | 130 | | 1205 | N: | | | | | | | | | | | CT TEST ART | | | | | | 5606 SPRA | , HOT AIR | HEATED DUC | T WITH CLAMP | 8/31/87 | | | | | | | | | | 1.27 | 142 | 14.21 | 1287 | F | 6.1 | | 1.93 | 127 | | | F | 6.3 | | 4.91 | 114 | | | , F | 6.2 | | 5.95 | 112 | | 1323 | F | 6.5 | | 9.10 | 112 | | 1330 | F | 18.9 | | 1.31 | 131 | 14.20 | 1243 | F | 6.3 | | | | | | | | | VENT
AIR | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |-------------------|------------------------------|----------------------|--------------|-----------------|------------------------------------| | VELOCITY (ft/sec) | (deg. F) | (psia) | (deg. F) | F≖yes
N≂no | (seconds after start of injection) | | 1.96 | 129 | 14.20 | 1255 | F | 6.3 | | 4.05 | 122 | 14.20 | 1266 | F | 6.2 | | 5.98 | 116 | 14.20 | 1274 | F | 13.1 | | 8.03 | 116 | 14.20 | 1301 | N · | | | 8.06 | 116 | 14.20 | 1303 | N | | | 8.07 | 115 | 14.20 | 1307 | Ň | | | 1.28 | 129 | 14.20 | 1205 | F | 6.4 | | 1.87 | 132 | 14.20 | 1207 | F | 6.4 | | 4.05 | 126 | 14.20 | 1217 | F | 6.4 | | 5.91 | 121 | 14.20 | 1227 | N | | | 5.96 | 121 | 14.20 | 1250 | F | 7.5 | | 1.13 | 128 | 14.20 | 1155 | N | , , - | | 1.43 | 134 | 14.20 | 1165 | F | 6.4 | | 2.05 | 135 | 14.20 | 1160 | F | 6.5 | | 4.00 | 128 | 14.20 | 1173 | F | 6.8 | | 5.97 | 124 | 14.20 | 1182 | Ň | | | 6.00 | 122 | 14.20 | 1198 | N N | | | 5.97 | 121 | 14.20 | 1198 | N | | | 1.15 | 131 | 14.20 | 1103 | N N | | | 1.29 | 133 | 14.20 | 1110 | F | 25.3 | | 1.97 | 134 | 14.20 | 1111 | ř | 6.6 | | 3.96 | 129 | 14.20 | 1122 | F | 6,6 | | 1.24 | 135 | 14.20 | 1048 | F | 7.4 | | 2.12 | 135 | 14.20 | 1064 | F | 7.4 | | 1.30 | 134 | 14.20 | 1085 | F | 6.8 | | 1.77 | 128 | 14.19 | 1103 | F | 7.2 | | 3.91 | 125 | 14.19 | 1131 | Ņ | , | | 4.17 | 122 | 14.19 | 1120 | Ň | | | 4.05 | 119 | 14.20 | 1123 | Ñ | | | 4.01 | 113 | 14.18 | 1156 | F | 6.5 | | 1.37 | 125 | 14.17 | 1041 | Ņ | 0.0 | | 1.24 | 128 | 14.14 | 1056 | Ň | | | 1.23 | 131 | 14.12 | 1052 | Ň | | | 1.94 | 122 | 14.18 | 1060 | Ň | | | 1.99 | 120 | 14.18 | 1057 |
N | | | 2.00 | 117 | 14.18 | 1063 | Ň | | | CIMBLE BILL | T TECT ADTIC | יור | | | | | | T TEST ARTIC
, HOT AIR HE | | WITH CLAMP | (VERTICAL) | 9/9/87 | | | | | | | • • | | 1.34 | 119 | 14.37 | 1318 | N | | | 1.08 | 123 | 14.37 | 1352 | N | | | 0.98 | 122 | 14.37 | 1351 | N | | | 1.28 | 124 | 14.37 | 1352 | N | | | 1.90 | 125 | 14,37 | 1357 | N | | | VENT | VENT | VENT | DUCT | FIRE | ightion | |---------------|--------------|--------|-------------------|-------------------|---------------------------------------| | AIR | ₽AIR | AIR | TEMP | JGNITE? | DELAY | | MELECTAN | TEMP | PRESS | | _ | _ | | (ft/sec) | (deg. F) | (psia) | (deg. F) | F ≈ yes
N ≈ no | (seconds after
start of injection) | | 34. E | 124 | 14.37 | 13 6 0 | N | • | | 1.97 | 125 | 14.37 | 1353 | N | | | 3.69 | 123 |
14.37 | 1356 | ₩ | | | 3.94 | 122 | 14.37 | 1352 | 'n | | | 4.03 | 121 | 14.37 | 1353 | N | | | 5.89 | 120 | 14.37 | 1346 | % | | | 5.9 7 | 120 | 14.37 | 1350 | N | | | 5.96 | 119 | 14.37 | 1349 | N | | | B.D1 | 119 | 14.37 | 1345 | N | | | £ .04 | 118 | 14.38 | 1343 | N | | | 6.09 | 118 | 14.36 | 1347 | *N | | | SIMPLE BUC | T TEST ARTIC | LE | | | | | 5606 SPRAY | , RESISTANCE | HEATED | PARE DUCT | 9/15/87 | | | 1.13 | 92 | 14,39 | 1169 | N | | | 1.25 | 98 | 14.38 | 1235 | N | | | 0.99 | 101 | 14.40 | 1308 | F | 8.1 | | 1.07 | 103 | 74 ¥Û | 1251 | F | 6.2 | | 1.19 | 111 | 14.40 | 1200 | N | | | 1.00 | 115 | 14.40 | 1201 | Ŧ | 16.7 | | 1.27 | 120 | 14.40 | 1195 | F | 7.8 | | 1.18 | 120 | 14.39 | 1100 | -N | | | 1.26 | 118 | 14.59 | 1096 | ₩ | | | 0.93 | 117 | 14.39 | 1105 | | | | 2.02 | 115 | 14.39 | 1120 | N | | | 2.00 | 113 | 14.39 | 1121 | N | | | 1.63 | 112 | 14.39 | 1123 | N | | | 2.04 | 111 | 14.39 | 1176 | | | | 1. 9 0 | 111 | 14.39 | 1181 | N | | | 1.92 | 411 | 14.39 | 1174 | | 5 4 | | 1.81 | 112 | 14.39 | 1230 | | 7.4 | | 1.97 | 114 | 14.39 | 1179 | Й | 4 .4 | | 2.11 | 112 | 14.39 | 1172 | £ | 7.4 | | 1.86 | 112 | 14.40 | 1127 | | | | 1.95 | 111 | 14.39 | 1123 | | | | 1.89 | 111 | 14.39 | 1125 | | | | 3.96 | 114 | 14.39 | 1411 | N | F 0 | | 3.94 | 116 | 14.39 | 1455 | F
T | 5.9
7.6 | | 4.02 | 116 | 14.39 | 1418 | Ŧ | 7.6
6.6 | | 3.99 | 117 | 14.39 | 1362 | | 6.6 | | 4.04 | 117 | 14.39 | 1316 | | | | 3.97 | 117 | 14.39 | 1312 | | | | 4.05 | 117 | 14.39 | | | 6.8 | | 6.00 | 118 | 14.39 | 1506 | r | v. 0 | | VENT
AIR | VENT
AIR | VENT
AIR | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |----------------------|------------------------------|-------------------------|----------------------|-----------------|------------------------------------| | VELOCITY
(ft/sec) | TEMP
(deg. F) | | | N = no | (seconds after start of injection) | | 6.05
6.06
6.08 | 120
120
120 | 14.39
14.39
14.40 | 1472
1472
1471 | N
N
N | | | 8.08
8.09
8.11 | 120
120
120 | 14.41
14.41
14.41 | 1544
1493
1489 | F
N
N | 6.4 | | 8.07 | 119 | 14.41 | 1488 | Ň | | | | T TEST ARTIC
, RESISTANCE | | SIMPLE DUCT | 9/15/87 | | | 8.08
8.09 | 116
117 | 14.34
14.34 | 1533
1559 | N
N | | | 8.10
8.14 | 117
119 | 14.34
14.33 | 1544 | F
N | 6.4 | | 8.08
8.12 | 120
120 | 14.32
14.32 | 1484
1488 | N
N | | | 6.18
6.20 | 121
122 | 14.31 | 1522
1523 | N
F
N | 6.2 | | 6.10
6.09
6.05 | 123
121
122 | 14.34
14.34
14.34 | 1474
1467
1470 | N
N
N | | | 4.02
4.11 | 123
124 | 14.34 | 1496
1454 | F
N | 6.4 | | 4.03
4.08 | 124
124 | 14.34
14.34 | 1448
1449 | N
N | | | 2.03
2.22 | 125
127 | 14.34
14.34 | | F
N
F | 6.2 | | 1.99
2.15
2.20 | 127
127
127 | 14.34
14.34
14.34 | 1424
1381
1379 | N
F | 6.6 | | 2.16
2.15 | 125
124 | 14.34
14.33 | 1332
1333 | N
N | | | 2.22
1.22 | 123
127 | 14.32 | | N
F | 6.2 | | 0.85
1.01
1.02 | 133
132
133 | 14.32
14.32
14.32 | | N
F
N | 6.4 | | 1.29 | 132
130 | 14.32
14.32 | | N
N | | | | T TEST ARTIO | | DUCT WITH CLA | MP 9/17/8 | .7 | | 8.12 | 113 | 14.21 | 1487 | F | 6.4 | | VENT
AIR | VENT
AIR | VENT
AIR | DUCT
TEMP | FIRE
IGNITE? | IGNITION DELAY | |-------------------|------------------|----------------|--------------|-----------------|---------------------| | VELOCITY (ft/sec) | TEMP
(deg. F) | PRESS | (deg. F) | F = yes | (seconds after | | (14/360) | (deg. 1) | (psia) | (deg. 1) | N = no | start of injection) | | 8.08 | 113 | 14.21 | 1435 | F | 5.2 | | 8.14 | 113 | 14.23 | 1385 | N | | | 8.12 | 114 | 14.20 | 1386 | F | 7.3 | | 8.11 | 114 | 14.25 | 1336 | N | | | 8.13 | 115 | 14.20 | 1334 | N | | | 8.13 | 115
116 | 14.25
14.23 | 1335
1473 | N
F | 6.5 | | 6.15
6.12 | 116 | 14.23 | 14/3 | F | 6.1 | | 6.08 | 117 | 14.24 | 1368 | F | 6.9 | | 6.06 | 116 | 14.25 | 1319 | F | 6.7 | | 6.01 | 116 | 14.25 | 1272 | N | 2 | | 5.99 | 116 | 14.23 | 1269 | N | | | 6.02 | 117 | 14.25 | 1270 | N | | | 4.07 | 117 | 14.24 | 135 3 | F | 6.4 | | 4.09 | 118 | 14.23 | 1307 | F | 6.4 | | 4.12 | 117 | 14.19 | 1254 | F | 9.6 | | 4.05 | 118 | 14.22 | 1203 | Ñ | | | 4.05 | 117 | 14.24 | 1203 | F | 10.5 | | 4.10 | 117 | 14.25 | 1159 | N | | | 4.07 | 117 | 14.23 | 1151 | Ñ | | | 4.05 | 118 | 14.21 | 1153 | N
F | 8.3 | | 2.14 | 118
117 | 14.20
14.24 | 1223
1176 | r
F | 10.4 | | 2.11
2.12 | 117 | 14.20 | 1178 | ,
N | 10.4 | | 2.20 | 117 | 14.21 | 1123 | N | | | 2.10 | 117 | 14.13 | 1122 | Ň | | | 0.89 | 118 | 14.10 | 1205 | F | 6.7 | | 1.16 | 117 | 14.15 | 1158 | N | | | 1.07 | 117 | 14.17 | 1156 | N | | | 1.27 | 116 | 14.10 | 1158 | F | 7.7 | | 1.18 | 117 | 14.14 | 1110 | N | | | 1.14 | 115 | 14.17 | 1106 | N | | | 1.28 | 116 | 14.18 | 1106 | N | | | CIMDLE DU | T TEST ARTIC | `1 E | | | | | | | | DUCT WITH CL | AMP 9/18/8 | 7 | | | , | | | -, -, -, - | | | 8.14 | 106 | 14.14 | 1536 | Ł. | 6.3 | | 8.12 | 108 | 14.06 | 1488 | N | | | 8.11 | 108 | 14.09 | 1483 | N | | | 8.15 | 108 | 14.02 | 1486 | N | | | 6.07 | 110 | 14.10 | 1521 | Ņ | | | 6.04 | 110 | 14.08 | 1522 | F | 6.2 | | 6.08 | 110 | 14.11 | 1471 | N | | | 6.06 | 111 | 14.11 | 1468 | N | | | VENT
AIR | VENT
AIR | VENT
AIR | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |-------------|-------------|-------------|--------------|-----------------|---------------------| | VELOCITY | TEMP | PRESS | 7 6.111 | I GIVIII. | DELITT | | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes | (seconds after | | , , , | , , , | • | , , , | N = no | start of injection) | | 6.02 | 111 | 14.03 | 1467 | N | - | | 4.13 | 112 | 14.08 | 1506 | F | 6.3 | | 4.04 | 112 | 14.15 | 1453 | N | | | 4.02 | 113 | 14.18 | 1449 | N | | | 4.03 | 113 | 14.18 | 1449 | N | | | 2.06 | 115 | 14.19 | 1425 | N | | | 2.07 | 115 | 14.18 | 1426 | F | 6.4 | | 1.92 | 115 | 14.18 | 1374 | N | | | 2.07 | 116 | 14.17 | 1372 | N | | | 2.06 | 114 | 14.18 | 1375 | N | | | 0.98 | 116 | 14.19 | 1407 | F | 5.9 | | 0.88 | 118 | 14.18 | 1360 | F | 6.7 | | 1.24 | 119 | 14.18 | 1309 | N | | | 1.14 | 117 | 14.19 | 1306 | N | | | 1.33 | 117 | 14.18 | 1306 | N | | | VENT
AIR | VENT
AIR | VENT
AIR | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |-------------------|------------------------------|-----------------|------------------|-----------------|------------------------------------| | WELOCITY (ft/sec) | TEMP
(deg. F) | PRESS
(psia) | (deg. F) | | (seconds after start of injection) | | HIGH REALI | SM TEST ARTI | CLE | 11/17/07 | N = no | State of infaction) | | 5606, SPRA | Y FROM UPSTR | EAM . | 11/1//8/ | | | | 1.08 | 100 | 14.29 | 1364 | Ŧ | 1.3 | | 2.06 | 127 | 14.29 | 1295 | . F | 1.8 | | 4.14 | 117 | 14.29 | 127 9 | F | 1.7 | | 6.17 | 103 | 14.29 | 1299 | F | 6.2
2.3 | | 7.90 | 126 | 14.29 | 1336 | F
F | 2.5 | | 1.07 | 133 | 14.29 | 1249
1207 | F | 2.5 | | 1.95 | 133
129 | 14.28
14.28 | 1215 | ,
F | 4.5 | | 4.03
6.04 | 122 | 14.28 | 1200 | N | 4.5 | | 5.88 | 119 | 14.28 | 1249 | N | | | 5.95 | 113 | 14.29 | 1302 | Ê | 4 | | 7.85 | 112 | 14.28 | 1302 | F | 5 | | 8.11 | 113 | 14.29 | 1256 | N | | | 8.07 | 125 | 14.29 | 1252 | F | 5.3 | | 5.94 | 131 | 14.29 | 1252 | F | 0.8 | | 6.00 | 119 | 14.28 | 1265 | F | 6.6 | | 1.07 | 131 | 14.28 | 1157 | £ | 5.9 | | 1.93 | 136 | 14.28 | 1160 | N | | | 1.90 | 138 | 14.28 | 1156 | N | | | 1.88 | 143 | 14.28 | 1156 | N | | | 4.07 | 159 | 14.28 | 1172 | N | | | 3.94 | 159 | 14.28 | 1185 | F | 5.3 | | 3 <i>.</i> 95 | 162 | 14.28 | 1163 | N | | | 3.89 | 162 | 14.28 | 1157 | N | | | 3.89 | 161 | 14.28 | 1154 | N | | | 5.63 | 155 | 14.28 | 1212 | F | 2.7 | | 5.65 | 146 | 14.28 | 1169 | N | | | 5.51 | 144 | 14.28 | 1165 | N. | | | 6.04 | 137 | 14.28 | 1162 | N | | | 8.03 | 123 | 14.28 | 1216 | N | | | 7.66 | 118 | 14.28 | 1223 | N | | | 7.61 | 119 | 14.28 | 1212 | Ŋ | | | | ISM TEST ART
AY FROM UPST | | 11/18/87 | | | | 1.04 | 93 | 14.47 | 1247 | F | 3.3 | | 1.03 | 97 | 14.47 | 1201 | F | 6.1 | | 1.23 | 215 | 14.47 | 1158 | F | 4.7 | | 1.04 | 118 | 14.47 | 1090 | N | | | 1.03 | 118 | 14.47 | 1096 | N | | | 1.00 | 121 | 14.47 | 1101 | F | 5.7 | | VENT
AIR | VENT
AIR
TEMP | VENT
AIR | DUCT
Temp | FIRE
IGNITE? | IGNITION
DELAY | |----------------------|---------------------|-----------------|------------------------|-------------------|------------------------------------| | VELOCITY
(ft/sec) | (deg. F) | PRESS
(psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 0.98 | 123 | 14.47 | 1056 | F | 5.1 | | 0.97 | 130 | 14.47 | 1004 | N | | | 0.96 | 134 | 14.47 | 996 | N | | | 0.95 | 126 | 14.47 | 1001 | Ň | | | 1.00 | 136 | 14.47 | 1099 | F | 4.4
5.7 | | 1.02
5.80 | 147
117 | 14.47
14.47 | 1105
1252 | F
F | 5.7
5.7 | | 5.85 | 117 | 14.47 | 1201 | F | 6.2 | | 5.91 | 117 | 14.48 | 1153 | Ň | 0.2 | | 5.80 | 113 | 14.48 | 1150 | Ñ | | | 6.09 | 111 | 14.48 | 1151 | N | | | 20fps, all | | | | | | | 0.00 | 125 | 14.48 | 1335 | N | | | 0.00 | 113 | 14.47 | 1363 | N | | | 0.00 | 117 | 14.47 | 1373 | N | | | 4m1/sec sp | ray flowrate | 9 | | | | | 1.00 | 157 | 14.48 | 1199 | F | 3.1 | | 1.01 | 131 | 14.48 | 1150 | N | | | 1.00 | 143 | 14.48 | 1147 | F | 2.6 | | 1.01 | 131 | 14.48 | 1102 | N | | | 1.01 | 140 | 14.48 | 1098 | N
N | | | 1.01 | 147 | 14.48 | 1097 | N | | | | ISM TEST ART: | | sec, 11/1 9/8 7 | 1 | | | 3000 31 KA | TROIT OF STRE | -AII, THIZ. | sec, 11/13/0/ | | | | 1.94 | 122 | 14.50 | 1251 | F | 2.5 | | 1.91 | 123 | 14.49 | 1199 | F | 2.3 | | 1.93 | 124 | 14.50 | 1154 | N | | | 2.03 | 124 | 14.49 | 1149 | N | | | 1.96 | 123 | 14.50
14.49 | 1151 | N
F | 1.9 | | 4.03
3.98 | 131
130 | 14.49 | 1249
1205 | r
N | 1.9 | | 3.97 |
130 | 14.49 | 1198 | N
F | 4 | | 3.99 | 125 | 14.49 | 1154 | Ň | • | | 3.85 | 123 | 14.49 | 1149 | N | | | 3.95 | 122 | 14.49 | 1150 | N | | | 5.94 | 113 | 14.49 | 1256 | | | | 5.99 | 136 | 14.49 | 1345 | N
F
F
F | 1.2 | | 6.06 | 136 | 14.49 | 1305 | F | 1.7 | | 5.94 | 134 | 14.49 | 1251 | | 2.2 | | 5.98
5.95 | 132
131 | 14.48
14.48 | 1205
1206 | N
N | | | 5.35 | 121 | 14.40 | 1200 | 13 | | | VENT
AIR | VENT
AIR | VENT
AIR | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |--------------|--------------|----------------|--------------|-------------------|------------------------------------| | VELOCITY | TEMP | PRESS | | _ | | | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 5.83 | 128 | 14.48 | 1199 | ที | 7.5 | | 7.97 | 120 | 14.48 | 1294 | F | 7.5 | | 7.76 | 118 | 14.48 | 1247 | N | | | 7.92 | 119 | 14.48 | 1248 | N | | | 7.93 | 122 | 14.48 | 1251 | N
F | 2.6 | | 0.00 | 148 | 14.46 | 1245
1203 | F | 3.1 | | 0.00 | 165
147 | 14.46
14.45 | 1148 | F | 6.1 | | 0.60 | 147 | 14.45 | 1102 | ķ | 0.1 | | V.00
O.CO | 147 | 14.45 | 1096 | Ä | | | 0.00 | 118 | 14.45 | 1097 | Ň | | | 0.93 | 117 | 14.45 | 1249 | Ë | 1.4 | | 1.00 | 110 | 14.45 | 1203 | F | 1.6 | | 1.00 | 104 | 14.45 | 1154 | F | 1.4 | | 1.00 | 105 | 14.44 | 1105 | N | | | 1.01 | 116 | 14.45 | 1099 | N | | | 0.99 | 122 | 14.45 | 1097 | Ŋ | | | 1.02 | 136 | 14.45 | 1247 | F | 2.9 | | 0.91 | 107 | 14,44 | 1201 | F | 3.1 | | 1.01 | 124 | 14.44 | 1153 | F | 4.8 | | 0.99 | 118 | 14.44 | 1101 | F | 3.5 | | 1.00 | 110 | 14.44 | 1050 | F | 4.4 | | 0.99 | 108 | 14.44 | 1007 | N | | | 1.02 | 115 | 14.44 | 996 | H | | | 1.00 | 118 | 14.44 | 997 | F | 3.1 | | 0.99 | 110 | 14.44 | 958 | N | | | 1.00 | 114 | 14.44 | 949 | N | | | 1.00 | 117 | 14.44 | 949 | N | | | HIGH REAL | ISM TEST ART | ICLE | | | | | 5606, SPR | AY FROM UPST | REAM, 300 | PNZFUL, 11/ | 20/8/ | | | 0.00 | 131 | 14.35 | 1193 | N | | | 0.00 | 131 | 14.35 | 1241 | F | 2 | | 0.00 | 128 | 14.34 | 1206 | F
F
F | 3.3 | | 0.00 | 131 | 14.33 | 1153 | £ | 5 | | 0.00 | 125 | 14.33 | 1103 | | 4.7 | | 0.00 | 131 | 14.32 | 1052 | N | 4.0 | | 0.00 | 114 | 14.32 | 1053 | F | 4.9 | | 0.00 | 131 | 14.33 | 1003 | N | | | 0.00 | 98 | 14.35 | 999 | N | | | 0.00 | 113 | 14.36 | 997 | N | | | 7.63 | 130 | 14.35 | 1302 | N
F | 2.1 | | 7.82 | 124 | 14.35 | 1353 | r
F | 5.7 | | 7.62 | 116 | 14.35 | 1296 | r | IJ./ | | (ft/sec) (deg. F) (psia) (deg. F) F = yes (seconds after start of injection) 7.66 110 14.35 1250 N 8.00 113 14.35 1248 N 7.51 114 14.34 1246 N 4.01 122 14.36 1248 F 4.4 3.91 114 14.36 1204 N N 4.38 115 14.37 1198 N N 4.38 115 14.37 1198 N N 1.09 127 14.37 1198 N N 1.01 146 14.38 1197 F 2.3 1.10 146 14.38 1197 F 4.8 1.01 123 14.37 1153 N 0.98 110 14.38 1149 F 7.5 1.01 123 14.37 1053 N 0.99 117 14.37 1050 F 5.9 1.04 123 14.37 | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |--|-------------------------|---------------------|----------------------|--------------|-----------------|-------------------| | 8.00 | | | | (deg. F) | | | | 7. \$1 | | | | | • | | | 4.01 122 14.36 1248 F 4.4 3.91 114 14.36 1204 N 3.94 115 14.37 1198 N 4.38 115 14.37 1198 N 1.09 127 14.37 1249 F 2.3 1.10 146 14.38 1197 F 4.8 1.02 115 14.37 1153 N 0.98 110 14.38 1149 F 7.5 1.01 123 14.38 1109 F 5.7 1.00 128 14.37 1053 N 0.99 117 14.38 1047 N 0.99 117 14.38 1047 N 0.99 115 14.37 1050 F 5.9 1.04 123 14.37 1050 F 5.9 1.04 123 14.37 1000 N 1.04 123 14.37 1000 N 1.09 109 14.37 1000 N 1.00 109 14.37 1000 N 1.01 123 14.38 1047 N 0.99 115 14.37 1000 N 1.02 136 14.15 1004 N 1.00 109 14.37 1000 1.01 11.8 SECOND INJECTION 1.02 136 14.15 1034 F 1.6 1.00 140 14.15 1024 F 15.2 1.00 123 14.14 954 F 15.4 1.00 140 14.15 1024 F 15.2 1.00 123 14.14 954 F 16 1.01 114 14.14 924 N 1.01 114 14.14 932 N 1.01 114 14.14 932 N 1.01 114 14.14 932 N 1.01 114 14.14 932 N 1.01 114 14.14 932 N 1.01 114 14.13 1031 F 1.8 7.97 115 14.13 1031 F 1.8 7.97 115 14.13 1031 F 1.8 7.97 115 14.13 1031 F 1.8 7.97 115 14.13 1031 F 1.8 7.97 115 14.13 1007 N 7.85 122 14.13 961 N 7.93 122 14.13 961 N 7.93 122 14.13 1009 N LOCATION 2, | | | | | | | | 3.94 115 14.37 1198 N 4.38 115 14.37 1198 N 1.09 127 14.37 1198 N 1.101 146 14.38 1197 F 4.8 1.02 115 14.37 1153 N 0.98 110 14.38 1149 F 7.5 1.01 123 14.38 1102 F 5.7 1.00 128 14.37 1053 N 0.99 117 14.38 1047 N 0.99 117 14.38 1047 N 0.99 115 14.37 1050 F 5.9 1.04 123 14.37 1050 F 5.9 1.04 123 14.37 1004 N 1.00 109 14.37 999 N 0.96 107 14.37 1000 N HIGH REALISM TEST ARTICLE 5606 DRIP, LOCATIONS 1 AND 2, 1/20/88 LOCATION 1, 11.8 SECOND INJECTION 1.09 144 14.17 1130 F 1.6 1.09 169 14.16 1102 F 1.9 1.02 136 14.15 1034 F 15.4 1.00 140 14.15 1024 F 15.2 1.00 123 14.14 954 F 15.4 1.00 140 14.15 1024 F 15.2 1.00 123 14.14 954 F 16 1.02 103 14.14 924 N 1.01 114 14.14 932 N 1.01 114 14.14 932 N 1.01 120 14.13 939 N 7.90 109 14.13 1031 F 1.8 7.97 115 12.13 1043 F 15.4 8.04 119 14.13 1007 N 7.85 122 14.13 961 N 7.93 122 14.13 1009 N LOCATION 2, LOCATION 2, LOCATION 2, LOCATION 1 LOCATION 2 LOCATION 2, LOCATION 2, LOCATION 2, LOCATION 2, LOCATION 1, 114 14.13 1205 F 3.7 1.01 134 14.13 1205 F 3.7 1.01 127 14.12 1167 F 1.7 1.00 142 14.13 1002 F 1.6 | 4.01 | 122 | 14.36 | 1248 | F | 4.4 | | 4.38 115 14.37 1198 N 1.09 127 14.37 1249 F 2.3 1.10 146 14.38 1197 F 4.8 1.02 115 14.37 1153 N 0.98 110 14.38 1149 F 7.5 1.01 123 14.38 1102 F 5.7 1.00 128 14.37 1053 N 0.99 117 14.38 1047 N 0.99 115 14.37 1050 F 5.9 1.04 123 14.37 1050 F 5.9 1.04 123 14.37 1000 N 1.00 109 14.37 999 N 0.96 107 14.37 1000 N HIGH REALISM TEST ARTICLE 5606 DRIP, LOCATIONS 1 AND 2, 1/20/88 LOCATION 1, 11.8 SECOND INJECTION 1.09 144 14.17 1079 F 1.9 1.12 182 14.17 1130 F 1.6 1.09 169 14.16 1102 F 1.9 1.02 136 14.15 1034 F 1.6 1.09 169 14.16 1102 F 1.9 1.00 123 14.14 954 F 15.4 1.00 140 14.15 1024 F 15.2 1.00 123 14.14 954 F 16 1.02 103 14.14 924 N 1.01 114 14.14 932 N 1.01 120 14.13 939 N 7.90 109 14.13 1031 F 1.8 7.97 115 17.13 1043 F 15.4 1.01 120 14.13 939 N 7.99 109 14.13 1031 F 1.8 7.97 115 17.13 1043 F 15.4 8.04 119 14.13 1007 N 7.85 122 14.13 961 N 7.93 122 14.13 1009 N LOCATION 2, LOCATION 2, | | | | | | | | 1.09 127 14.37 1249 F 2.3 1.10 146 14.38 1197 F 4.8 1.02 115 14.37 1153 N 0.98 110 14.38 1149 F 7.5 1.01 123 14.38 1102 F 5.7 1.00 128 14.37 1053 N 0.99 117 14.38 1047 N 0.99 115 14.37 1050 F 5.9 1.04 123 14.37 1050 F 5.9 1.04 123 14.37 1004 N 1.00 109 14.37 1000 N HIGH REALISM TEST ARTICLE 5606 DRIP, LOCATIONS 1 AND 2, 1/20/88 LOCATION 1, 11.8 SECOND INJECTION 1.09 144 14.17 1079 F 1.9 1.12 182 14.17 1130 F 1.6 1.09 169 14.16 1102 F 1.9 1.02 136 14.15 1034 F 15.4 1.00 140 14.15 1024 F 15.2 1.00 123 14.14 954 F 15.2 1.00 123 14.14 954 F 16 1.02 103 14.14 954 F 16 1.02 103 14.14 924 N 1.01 114 14.14 932 N 1.01 114 14.14 932 N 1.01 120 14.13 1939 N 7.90 109 14.13 1031 F 1.8 7.97 115 12.13 1043 F 15.4 8.04 119 14.13 1007 N 7.85 122 14.13 961 N 7.93 122 14.13 1009 N LOCATION 2, 1, 11.4 14.13 1256 F 1.2 1.01 134 14.13 1205 F 3.7 1.01 134 14.13 1009 N LOCATION 2, | | | | | | | | 1.02 115 14.37 1153 N 0.98 110 14.38 1149 F 7.5 1.01 123 14.38 1149 F 5.7 1.00 128 14.37 1053 N 0.99 117 14.38 1047 N 0.99 115 14.37 1050 F 5.9 1.04 123 14.37 1050 F 5.9 1.04 123 14.37 1004 N 1.00 109 14.37 999 N 0.96 107 14.37 1000 N HIGH REALISM TEST ARTICLE 5606 DRIP, LOCATIONS 1 AND 2, 1/20/88 LOCATION 1, 11.8 SECOND INJECTION 1.09 144 14.17 1079 F 1.6 1.09 169 14.16 1102 F 1.9 1.12 182 14.17 1130 F 1.6 1.09 169 14.16 1102 F 1.9 1.02 136 14.15 1034 F 15.4 1.00 140 14.15 1024 F 15.2 1.00 123 14.14 924 N 1.01 120 131 14.14 924 N 1.01 114 14.14 932 N 1.01 120 14.13 939 N 7.90 109 14.13 1031 F 1.6 1.01 120 14.13 939 N 7.97 115 12.13 1043 F 15.4 1.01 120 14.13 939 N 7.97 115 12.13 1043 F 15.4 8.04 119 14.13 1007 N 7.85 122 14.13 961 N 7.93 122 14.13 1009 N LOCATION 2, LOCATION 2, LOCATION 2, LOCATION 2, LOCATION 2, LOCATION 127 14.12 1167 F 1.7 1.00 142 14.13 1002 F 1.6 | 1.09 | 127 | 14.37 | 1249 | F | | | 0.98 110 14.38 1149 F | | | | | | 4.8 | | 1.01 123 14.38 1102 F 5.7 1.00 128 14.37 1053 N 0.99 117 14.38 1047 N 0.99 115 14.37 1050 F 5.9 1.04 123 14.37 1004 N 1.00 109 14.37 999 N 0.96 107 14.37 1000 N HIGH REALISM TEST ARTICLE 5606 DR1P, LOCATIONS 1 AND 2, 1/20/88 LOCATION 1, 11.8 SECOND INJECTION 1.09 144 14.17 1079 F 1.9 1.12 182 14.17 1130 F 1.6 1.09 169 14.16 1102 F 1.9 1.02 136 14.15 1034 F 15.4 1.00 140 14.15 1024 F 15.2 1.00 i23 14.14 954 F 15.2 1.00 i23 14.14 954 F 16 1.02 103 14.14 924 N 1.01 114 14.14 932 N 1.01 114 14.14 932 N 1.01 120 14.13 939 N 7.90 109 14.13 1031 F 1.8 7.97 115 12.13 1043 F 15.4 8.04 119 14.13 1031 F 1.8 7.97 115 12.13 1043 F 15.4 8.04 119 14.13 1007 N 7.85 122 14.13 1007 N 7.85 122 14.13 1007 N 7.85 122
14.13 1007 N 7.85 122 14.13 1007 N 7.85 122 14.13 1009 N LOCATION 2, LOCATION 2, LOCATION 2, LOCATION 142 14.13 1205 F 3.7 1.01 127 124 14.13 1205 F 3.7 1.01 127 14.12 1167 F 1.7 | | | | | F | 7.5 | | 0.99 117 14.38 1047 N 0.99 115 14.37 1050 F 1.04 123 14.37 1004 N 1.00 109 14.37 999 N 0.96 107 14.37 1000 N HIGH REALISM TEST ARTICLE 5606 DR1P, LOCATIONS 1 AND 2, 1/20/88 LOCATION 1, 11.8 SECOND INJECTION 1.09 144 14.17 1130 F 1.6 1.09 169 14.16 1102 F 1.9 1.02 136 14.15 1034 F 15.4 1.00 140 14.15 1024 F 15.2 1.00 i23 14.14 954 F 16 1.02 103 14.14 924 N i.01 114 14.14 932 N 1.01 114 14.14 932 N 1.01 120 14.13 1031 F 1.8 7.97 115 17.13 1043 F 15.4 8.04 119 14.13 1031 F 1.8 7.97 15 17.13 1043 F 15.4 8.04 119 14.13 1007 N 7.85 122 14.13 961 N 7.93 122 14.13 961 N 7.93 122 14.13 1009 N LOCATION 2, LOCATION 2, LOCATION 2, LOCATION 2, 1.01 134 14.13 1205 F 3.7 1.01 144 14.13 1205 F 3.7 1.01 127 14.12 1167 F 1.7 1.00 142 14.13 1082 F 1.6 | 1.01 | 123 | 14.38 | 1102 | F | 5 .7 | | 0.99 | | | | | | | | 1.04 | | | | | | 5.9 | | NHIGH REALISM TEST ARTICLE 5606 DRIP, LOCATIONS 1 AND 2, 1/20/88 LOCATION 1, 11.8 SECOND INJECTION 1.09 | 1.04 | 123 | 14.37 | 1004 | | | | HIGH REALISM TEST ARTICLE 5606 DRIP, LOCATIONS 1 AND 2, 1/20/88 LOCATION 1, 11.8 SECOND INJECTION 1.09 | | | | | | | | 5606 DRIP, LOCATIONS 1 AND 2, 1/20/88 LOCATION 1, 11.8 SECOND INJECTION 1.09 | 0.30 | 107 | 14.51 | 1000 | ** | | | 1.12 | 5606 DRIP | , LOCATIONS | 1 AND 2, 1 | | | | | 1.12 | 1.09 | 144 | 14.17 | 1079 | F | 1.9 | | 1.02 | 1.12 | 182 | 14.17 | 1130 | E | | | 1.00 | | | | | F | | | 1.00 | | | | | | | | 1.01 114 14.14 932 N
1.01 120 14.13 939 N
7.90 109 14.13 1031 F 1.8
7.97 115 14.13 1043 F 15.4
8.04 119 14.13 1007 N
7.85 122 14.13 961 N
7.93 122 14.13 1009 N
LOCATION 2,
1.01 134 14.13 1256 F 1.2
1.01 144 14.13 1205 F 3.7
1.01 127 14.12 1167 F 1.7
1.00 142 14.13 1082 F 1.6 | | | | | F | | | 1.01 120 14.13 939 N 7.90 109 14.13 1031 F 1.8 7.97 115 17.13 1043 F 15.4 8.04 119 14.13 1007 N 7.85 122 14.13 961 N 7.93 122 14.13 1009 N LOCATION 2, 1.01 134 14.13 1256 F 1.2 1.01 144 14.13 1205 F 3.7 1.01 127 14.12 1167 F 1.7 1.00 142 14.13 1082 F 1.6 | | | | | | | | 7.90 109 14.13 1031 F 1.8 7.97 115 17.13 1043 F 15.4 8.04 119 14.13 1007 N 7.85 122 14.13 961 N 7.93 122 14.13 1009 N LOCATION 2, 1.01 134 14.13 1205 F 1.2 1.01 127 14.12 1167 F 1.7 1.00 142 14.13 1082 F 1.6 | | | | | | | | 7.97 115 12.13 1043 F 15.4 8.04 119 14.13 1007 N 7.85 122 14.13 961 N 7.93 122 14.13 1009 N LOCATION 2, 1.01 134 14.13 1256 F 1.2 1.01 144 14.13 1205 F 3.7 1.01 127 14.12 1167 F 1.7 1.00 142 14.13 1082 F 1.6 | | | | | | 1.8 | | 7.85 122 14.13 961 N
7.93 122 14.13 1009 N
LOCATION 2,
1.01 134 14.13 1256 F 1.2
1.01 144 14.13 1205 F 3.7
1.01 127 14.12 1167 F 1.7
1.00 142 14.13 1082 F 1.6 | 7.97 | 115 | | | | 15.4 | | 7.93 122 14.13 1009 N LOCATION 2, 1.01 134 14.13 1256 F 1.2 1.01 144 14.13 1205 F 3.7 1.01 127 14.12 1167 F 1.7 1.00 142 14.13 1082 F 1.6 | | | | | | | | 1.01 134 14.13 1256 F 1.2
1.01 144 14.13 1205 F 3.7
1.01 127 14.12 1167 F 1.7
1.00 142 14.13 1082 F 1.6 | | | | | | | | 1.01 144 14.13 1205 F 3.7
1.01 127 14.12 1167 F 1.7
1.00 142 14.13 1082 F 1.6 | - | | | - | | | | 1.01 144 14.13 1205 F 3.7
1.01 127 14.12 1167 F 1.7
1.00 142 14.13 1082 F 1.6 | 1.01 | 134 | 14.13 | 1256 | F | 1.2 | | 1.01 127 14.12 1167 F 1.7
1.00 142 14.13 1082 F 1.6 | | | 14.13 | | F | 3.7 | | | | | 14.12 | | F | | | | $1.00 \\ 1.00$ | 142
122 | 14.13
14.13 | 1082
1063 | F
F | 1.6
1.8 | | VENT
AIR | VENT
AIR | VENT
AIR | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |--|--|--|---|-------------------------------------|--| | VELOCITY
(ft/sec) | TEMP
(deg. F) | PRESS
(psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 1.02
0.99
1.02
0.99
1.00
0.98 | 147
127
117
110
129
134 | 14.13
14.13
14.13
14.13
14.13
14.13 | 1029
983
938
855
879
8 85 | F
F
N
N | 1.6
1.7
2 | | HIGH REALIS | SM TEST ARTI
LOCATIONS 2 | CLE | | | | | 8.15
7.85
7.92 | 116
120
120 | 14.36
14.35
14.35 | 1199
1134
11 4 0 | F
N
N | 2.1 | | 7.97
7.98 | 120
117 | 14.36
14.34 | 1129
1190 | N
F | 4.9 | | location 3 | , 11.1 sec i | injection | | | | | 1.06
1.01
0.97
0.99
1.00
0.98
1.00
1.01
0.99
0.99
0.99
1.01
1.02
1.02
1.02
1.00
1.00
1.00 | 165
150
132
139
134
129
121
122
112
93
97
108
111
112
109
111
116
121
122
118 | 14.33
14.33
14.33
14.33
14.33
14.33
14.33
14.33
14.33
14.33
14.33
14.32
14.32
14.32
14.32
14.32 | 1187
1136
1088
1046
998
948
898
847
799
743
699
697
645
646
647
702
749
698
696 | F F F F F F F F N F N N N N F N N N | 1.5
2.4
2.4
2.2
2.2
3.6
2.6
2.9
2.9
7.4 | | | SM TEST ART | | 88 | | | | 8.02
7.88 | 128
130 | 14.36
14.36 | 996
1091 | N
F | 5.1 | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |------------------------------|-----------------------------|----------------------------------|-----------------------------|-------------------|---------------------------------------| | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after
start of injection) | | 7.95
7.87
7.97
7.75 | 124
121
120
117 | 14.36
14.36
14.36
14.36 | 1040
1039
1039
994 | N
N
F
N | 9.4 | | 7.96
7.64 | 114
112 | 14.36
14.36 | 991
993 | N
N | | | | SM TEST ARTI
M, LOCATION | | 1/26/88 | | | | 1.14
0.97 | 151
182 | 14.43
14.44 | 1152
1248 | N
F | 3.7 | | 0.72 | 200 | 14.44 | 1193 | F | 4.7 | | 1.07 | 166 | 14.43 | 1151 | F | 15 | | 1.02 | 154 | 14.43 | 1101 | F | 10.5 | | 1.03 | 150 | 14.42 | 1053 | F | 13 | | 1.00 | 153 | 14.42 | 1002 | N | | | 1.02 | 172 | 14.42 | 1002 | F | 4.5 | | 0.94 | 145 | 14.42 | 951 | N | | | 0.98 | 159 | 14.42 | 951 | N | | | 0.99 | 169 | 14.43 | 949 | N | | | 7.77 | 128 | 14.42 | 1241 | N | | | 8.13 | 144 | 14.42 | 1288 | F | 3.4 | | 7.86 | 150 | 14.42 | 1240 | N | | | 8.04 | 126 | 14.42 | 1234 | N | | | 8.06 | 125 | 14.42 | 1237 | Ñ | 0.0 | | 8.09 | 117 | 14.42 | 1286 | F | 2.9 | | location 5 | , straight o | n clamp | | | | | 1.02 | 142 | 14.42 | 1240 | F | 2 | | 1.03 | 167 | 14.43 | 1188 | F | 1.9 | | 1.02 | 172 | 14.43 | 1146 | F | 2.1 | | 0.99 | 146 | 14.43 | 1090 | F | 2.1 | | 1.00 | 130 | 14.43 | 1042 | F | 2.6 | | 0.99 | 119 | 14.42 | 993 | F | 2.6 | | 0.99 | 108 | 14.43 | 930 | F | 3.3 | | 0.96 | 109 | 14.43 | 890 | F | 4.6 | | 0.94 | 89 | 14.43 | 841 | N | | | 0.98 | 93 | 14.43 | 838 | F | 4.6 | | 1.00 | 71 | 14.43 | 794 | N | | | 0.99 | 88 | 14.43 | 792 | N | | | 0.98 | 92 | 14.44 | 796 | N | | | VENT
AIR
VELOCITY
(fft/sec) | VENT
AIR
TEMP
(deg. F) | VENT
AIR
PRESS
(psia) | DUCT
TEMP
(deg. F) | FIRE IGNITE? F = yes N = no | IGNITION DELAY (seconds after start of injection) | |--|--|--|--|---------------------------------|---| | 5606 STREA | SM TEST ARTI
M, LOCATION
raight on cla | 5 AND 6, | 1/27/88 | | | | 8.05
8.12 | 92
94 | 14.59
14.59 | 1180
1129 | F
N | 5.6 | | 7.95
8.03
8.06 | 95
103
116 | 14.59
14.58
14.58 | 1129
1129
1081 | N
F
N | 7.8 | | 8.07
7.86
7.91
7.98 | 126
133
131
127 | 14.58
14.58
14.58
14.58 | 1081
1031
1031
1033 | F
N
M
N | 6.7 | | location (| 5, drip 560 6 | , 2m1/sec | | | | | 0.97
0.98
0.97 | 131
138
114 | 14.58
14.58
14.58 | 1298
1254
1214 | F
F
N | 3
3.8 | | 1.03
1.03
0.99
1.00 | 137
147
109
130 | 14.58
14.58
14.58
14.57 | 1207
1207
1166
1166 | N
F
N
N | 8.7 | | 1.01
8.05
7.89
7.80
7.58
7.18
6.83 | 144
117
126
127
125
120 | 14.57
14.57
14.57
14.57
14.57
14.57
14.57 | 1166
1286
1230
1189
1146
1144 | N
F
F
N
N | 6.1
3.6
4.5 | | | ISM TEST ART
AM, LOCATION | | 88 | | | | 0.98
0.99
1.00
1.00
0.99
0.99
1.00
0.99 | 101
128
117
114
115
115
117
119
118
120 | 14.62
14.62
14.62
14.61
14.61
14.61
14.61
14.61 | 1085
1036
988
935
887
838
788
738
738
691 | F
F
F
F
N
F
N | 3.6
2.6
3.9
6.3
8.6
6.3
9.3 | | 1.00
0.98 | VENT
ATK
TEMP
(deg. F)
118
115 | VENT
AIR
PRESS
(psia)
14.60
14.60 | DUCT
TEMP
(deg. F)
689
688 | FIRE IGNITE? F = yes N = no N N | IGNITION DELAY (seconds after start of injection) | |--
--|---|--|--------------------------------------|---| | 1.00
1.00
1.01
HIGH REALIS | | | 688
689
741 | N
N
N | | | 5606 STREAM
2ml/sec, 40 | | 3, 1/29/8 | 88 | | | | 1.05
1.01
1.02
1.01
0.99
0.99
1.00
0.98
0.99
0.99 | 112
114
127
131
135
136
143
146
144
141 | 14.51
14.52
14.51
14.51
14.51
14.51
14.51
14.51
14.51 | 988
932
885
936
886
838
792
642
788
787 | F
F
F
N
F
N
N
F | 3.9
4.4
3.7
4.3
5.2
9.7 | | 1.00
0.99
1.00
1.00
1.01
4ml/sec, 40 | 132
128
133
129
128 | 14.51
14.50
14.50
14.50
14.50 | 741
739
694
693
693 | N
F
N
N | 10.3 | | 1.02 | 151
142 | 14.50
14.49 | 843
789 | F
N | 39 | | 1.00
1.00
1.00
0.99
1.02 | 143
129
152
131
126 | 14.50
14.49
14.49
14.49
14.49 | 791
791
739
739
739 | N
F
N
N | 41.8 | | 1m1/sec, 40 | 0 sec | | | | | | 1.00
1.01
1.00
1.02
1.02 | 98
112
114
116
116 | 14.48
14.48
14.48
14.48
14.48 | 845
892
833
830
834 | N
F
N
N
F | 4.7
3.8 | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |---|--|--|--|----------------------------|------------------------------------| | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | | SM TEST ARTI
M, LOCATION | | 2/1/88 | | | | 3ML/SEC
1.02
1.01
1.00
0.99
1.00
1.00
0.99
1.01 | 110
126
129
132
131
127
124
119 | 14.39
14.39
14.38
14.38
14.38
14.38
14.38
14.38 | 987
917
886
886
835
786
734
734 | F
F
F
F
N
N | 3
3.2
2.7
2.7
3.7 | | 2ML/SEC
1.01
1.00
0.99
1.00
1.02
0.99
1.00 | 116
122
124
121
120
118
115 | 14.37
14.37
14.3,
14.37
14.37
14.37 | 787
840
784
782
734
731
736 | N
F
N
F
N
N | 2.6
5.4 | | 1ML/SEC
1.01
1.01
1.02
1.00
1.00
1.02
1.01 | 123
130
127
126
126
124
122 | 14.37
14.37
14.37
14.37
14.37
14.37 | 845
787
785
786
734
736
737 | F
N
N
F
N
N | 4.9 | | | ISM TEST ART
, location 5 | | onto clamp, | 2 ml/sec | | | 1.02
1.00
1.02
1.03 | 124
125
125
146 | 14.36 | 1001 | N
N
N
F | 1.6 | | | ISM TEST ART
AM, LOCATION | | 2/2/88 | | | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | D'ICT
LEMP | FIRE
IGNITE? | IGNITION
DELAY | | | |--|---------------------|----------------------|---------------|-------------------|------------------------------------|--|--| | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | | | location 5 | 147 | oblique on 14.50 | clamp
1142 | F | 2.2 | | | | 1.06 | 161 | 14.51 | 1087 | F | 2 | | | | 0.98 | 137 | 14.51 | 1039 | N | | | | | 1.01 | 154 | 14.50 | 1042 | F | 2.5 | | | | 0.98 | 126 | 14.50 | 995 | N | | | | | 1.00 | 134 | 14.50 | 996 | N
F | 4.9 | | | | 1.00
0.99 | 143
132 | 14.50
14.50 | 996
944 | r
N | 4.5 | | | | 1.00 | 131 | 14.50 | 945 | N | | | | | 1.00 | 131 | 14.50 | 946 | N | | | | | | | | | | | | | | location 3 | | 14.40 | 1000 | r | 2.4 | | | | 5.85 | 113 | 14.49 | 1092 | F | 2.4 | | | | 6.00 | 114
112 | 14.50
14.49 | 1045
995 | F
F | 3.2
3.6 | | | | 5.97
5.92 | 112 | 14.49 | 942 | r
N | 3.0 | | | | 6.05 | 112 | 14.49 | 942 | N | | | | | 6.01 | 113 | 14.49 | 944 | Ň | | | | | 4.10 | 115 | 14.49 | 946 | F | 12.1 | | | | 4.03 | 113 | 14.49 | 897 | F | 2.6 | | | | 3.91 | 112 | 14.49 | 843 | N | | | | | 3.97 | 112 | 14.49 | 841 | F | 4.7 | | | | 4.00 | 109 | 14.49 | 796 | N | | | | | 3.98 | 112 | 14.49
14.49 | 795
793 | N
N | | | | | 4.05
2.01 | 113
117 | 14.49 | 852 | F | 2.8 | | | | 2.00 | 121 | 14.43 | 793 | Ņ | 2.0 | | | | 2.02 | 119 | 14.49 | 786 | F | 3.2 | | | | 2.01 | 119 | | 743 | Ň | | | | | 2.00 | 118 | | 741 | N | | | | | 2.02 | 117 | 14.50 | 741 | F | 7 | | | | 1.99 | 112 | 14.50 | 690 | N | | | | | 2.01 | 114 | | 685 | N | | | | | 2.00 | 113 | 14.50 | 695 | N | | | | | HIGH REALISM TEST ARTICLE 5606 SPRAY FROM DOWNSTREAM, 2/3/88 | | | | | | | | | 1 00 | 110 | 14.45 | 1057 | N | | | | | 1.00
1.00 | 112
119 | | 1100 | F | 5.8 | | | | 1.00 | 138 | | 1055 | N | 0.0 | | | | 1.00 | 135 | | 1053 | N | | | | | 0.99 | 135 | | 1053 | N | | | | | 0.99 | 136 | 14.44 | 1099 | F | 5.9 | | | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
Temp | FIRE
IGNITE? | IGNITION
DELAY | | | |--|----------------------------|----------------------|-----------------------|-----------------|----------------------------|--|--| | (ft/sec) | TEMP
(deg. F) | (psia) | (deg. F) | F = yes | (seconds after | | | | (14 344) | (404.1) | (20.0) | (403) | N = no | start of injection) | | | | 8.24 | 102 | 14.43 | 1152 | N | | | | | 7.96 | 126 | 14.42 | 1199 | Ņ | 5.0 | | | | 7.87 | 125 | 14.41 | 1256 | F | 5.8 | | | | 7.84 | 124 | 14.41 | 1206 | N
F | 5.8 | | | | 8.06
7.95 | 124
121 | 14.41
14.41 | 1204
1158 | r
N | J.0 | | | | 7.35
7.88 | 119 | 14.41 | 1154 | N N | | | | | 7.91 | 117 | 14.41 | 1153 | Ë | 6.3 | | | | 7.98 | 113 | 14.41 | 110 6 | F | 6.2 | | | | 8.02 | 118 | 14.40 | 1047 | N | | | | | 7.92 | 113 | 14.41 | 1049 | N | | | | | 7.91 | 113 | 14.41 | 1051 1 | , N | | | | | | ISM TEST ART
FROM DOWNS | | 3/88 | | | | | | 7.98 | 112 | 14.40 | 1253 | N | | | | | 7.90 | 109 | 14-40 | 1281 | N | | | | | 8.05 | 109 | 14.40 | 1281 | F | 6 | | | | 7_97 | 106 | 14.40 | 1207 | N | | | | | 8.00 | 80 | 14.40 | 1211 | N | | | | | 8.01 | 80 | 14.40 | 1211 | N. | | | | | 7.92 | 79 | 14.39 | 1213 | N | | | | | 1.17 | 133 | 14.40 | 1202 | N | 5.7 | | | | 1.05 | 140 | 14.40 | 1249 | F
F | 5. <i>7</i>
5. <i>7</i> | | | | 1.00 | 125 | 14.39
14.39 | 1207
11 5 7 | r
N | 5.1 | | | | 1.00
1.01 | 124
136 | 14.39 | 1154 | F | 6.5 | | | | 0.96 | 115 | 14.39 | 1105 | N | 0.5 | | | | 1.00 | 122 | 14.39 | 1100 | N | | | | | 1.00 | 129 | 14.39 | 1099 | N | | | | | HIGH REALISM TEST ARTICLE JP-4 SPRAY FROM UPSTREAM, 2/4/88 | | | | | | | | | 1.08 | 177 | 14.48 | 1354 | F | 1.3 | | | | 1.03 | 171 | 14.49 | 1306 | F | 1.5 | | | | 0.95 | 122 | 14.48 | 1251 | F | 2.2 | | | | 0.97 | 134 | 14.48 | 1205 | F | 5.9 | | | | 0.95 | 120 | 14.48 | 1153 | N | | | | | 0.99 | 135 | 14.48 | 1148 | N | | | | | 1.00 | 150 | 14.48 | 1147 | N | | | | | 8.03 | 97 | 14.48 | 1301 | Ň | 1.2 | | | | 8.03 | 108 | 14.48 | 1359 | F | 1.3 | | | | 8.00 | 110 | 14.48 | 1306 | F | 1.7 | | | | VENT
AIR
VELOCITY
(ft/sec)
7.84
8.07
7.92 | VENT
AIR
TEMP
(deg. F)
113
113 | VENT
AIR
PRESS
(psia)
14.48
14.47 | DUCT
TEMP
(deg. F)
1256
1247
1248 | FIRE IGNITE? F = yes N = no N N N | IGNITION DELAY (seconds after start of injection) | |--|---|--|--|--|---| | HIGH REALIS
JP-4 STREAM | | | 2/5/88 | | | | LOCATION 1
1.05
1.01
0.98
0.98
1.02 | 163
144
132
127
145 | 14.56
14.56
14.56
14.56
14.56 | 1130
1073
1069
1068
1042 | F
N
N
F
N | 2.7
8.2 | | 0.98
0.98 | 122
124 | 14.55
14.54 | 1021
1015 | N
N | | | LOCATION 2
1.03
1.02
1.00
1.00
0.98
1.01 | 146
140
136
125
104
107 | 14.54
14.54
14.54
14.54
14.54
14.54 | 1213
1163
1112
1071
1070
1072 | F
F
N
N | 2.7
3.5
6.3 | | LOCATION 3
0.99
1.02
1.03
1.01
1.03
1.01
1.05 | 101
128
128
111
133
109
128 | 14.54
14.54
14.54
14.53
14.53
14.53 | 1088
1140
1187
1138
1139
1136
1191 | N
N
F
N
N
F | 18.7
12.1 | | LOCATION 4
1.00
1.00
1.01
1.00 | 108
111
132
145 | 14.54
14.54
14.54
14.54 | 1237
1183
1187
1186 | F
N
N | 9.6 | | | SM TEST ART
M, LOCATION | | FLOW) AND 6, | 2/8/88 | | | LOCATION 5
0.89
0.97 | , 1.5 ML/S
164
152 | 14.55
14.55 | 1198
1145 | F
F | 3.3
3.1 | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | | | |--|---------------------|-------------------------|--------------------------------|-------------------|------------------------------------|--|--| | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | | | 1.02
1.04 | 116
136 | 14.55
14.55 | 1088
1091 | N
N | • | | | | 1.01
0.96
1.01 | 151
104
122 | 14.55
14.54
14.54 | 1092
1045
1044 | F
N
N | 2.6 | | | | 1.00 | 131 | 14.54 | 1045 | Ñ | | | | | LOCATION | | 14 52 | 1160 | N | |
| | | 1.00
1.02 | 134
142 | 14.53
14.53 | 1168
1203 | N | | | | | 1.03 | 176
144 | 14.53
14.52 | 1250
1211 | F | 6.7
10 | | | | 1.01
1.00 | 144
126 | | 1161 | N | 10 | | | | 1.02 | 132 | 14.52 | 1160 | N | | | | | 1.02 | 134 | 14.51 | 1161 | N | | | | | LOCATION | | | | | | | | | 0.99 | 95
97 | 14.51 | 1198 | F
F | 1.8
3.9 | | | | 0.98
0.99 | 87
88 | 14.50
14.50 | 11 4 5
10 9 0 | r
N | 3.3 | | | | 1.00 | 103 | 14.50 | 1089 | N | | | | | 1.00 | 107 | 14.50 | 1091 | N | | | | | HIGH REAL
JP-4 STRE | ISM TEST ART | ICLE
5 STRAIG | HT ON CLAMP, | 2/9/88 | | | | | 1.02 | 136 | 14.47 | 1200 | F | 2.2 | | | | 1.03 | 133 | 14.47 | 1144 | F | 4.6 | | | | 1.03
1.03 | 123
127 | 14.47
14.47 | 1089
1091 | N
N | | | | | 1.03
1.03 | 136 | 14.47 | 1091 | N | | | | | 1.01 | 154 | 14.46 | 1090 | N | | | | | 1.00 | 96 | 14.46 | 846 | N | | | | | 0.99
0.99 | 106
110 | 14.46
14.46 | 844
844 | N
N | | | | | HIGH REALISM TEST ARTICLE 7808 SPRAY FROM UPSTREAM | | | | | | | | | 1.01 | 116 | 14.45 | 1250 | no | | | | | 1.03 | 126 | 14.45 | 1302 | yes | 6.2 | | | | 1.05 | 149 | 14.45 | 1333 | yes | 3.4
4.9 | | | | 1.04
1.00 | 139
105 | 14.45
14.45 | 1303
1253 | yes
no | 4.3 | | | | 1.01 | 118 | 14.45 | 1253 | yes | 4.6 | | | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |-------------------------|---------------------|----------------------|--------------|-------------------|------------------------------------| | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 1.01 | 99 | 14.44 | 1205 | no | start or injection, | | 1.02 | 114 | 14.44 | 1203 | no | | | 1.03 | 122 | 14.44 | 1202 | no | | | 1.04 | 131 | 14.45 | 1203 | no | | | HIGH REAL | ISM TEST ART | ICLE | | | | | ARAR ZIKEN | AM, LOCATION | 1,2,3,4,5 | , 2/12/88 | | | | position 1 | | NAC IN | | | | | 1.01 | 144 | 14.37 | 1124 | N | | | 1.02 | 168 | 14.37 | 1132 | N | | | 1.03 | 175 | 14.37 | 1097 | N | | | | 2, 11.8 sec | | | | | | 1.02 | 159 | 14.37 | 1214 | F | 2.3 | | 1.01 | 134 | 14.37 | 1175 | F | 31.9 | | 1.01 | 121 | 14.37 | 1129 | N | | | 1.01 | 146 | 14.37 | 1128 | N | | | 1.02 | 159 | 14.37 | 1127 | N | | | position 3 | | | | | | | 1.01 | 160 | 14.37 | 1237 | F | 2.5 | | 0.99 | 140 | 14.37 | 1188 | F | 2.4 | | 1.01 | 140 | 14.37 | 1136 | F | 2.3 | | 1.00 | 126 | 14.37 | 1089 | F | 3.3 | | 1.00 | 112 | 14.37 | 1039 | N | | | 1.00 | 122 | 14.37 | 1038 | F | 7.5 | | 0.99 | 137 | 14.36 | 993 | F | 9.2 | | 1.01 | 107 | 14.36 | 936 | N | - · · | | 1.01 | 128 | 14.37 | 939 | Ñ | | | 1.01 | 138 | 14.36 | 937 | N | | | position 4 | ļ | | | | | | 1.01 | 155 | 14.36 | 1132 | N | | | 1.04 | 157 | 14.36 | 1236 | F | 2.2 | | 1.03 | 127 | 14.36 | 1191 | Ň | 2.2 | | 1.03 | 152 | 14.36 | 1191 | Ň | | | 1.03 | 164 | 14.36 | 1192 | N | | | position 5 | j. | | | | | | 0.98 | 132 | 14.36 | 1236 | ٤ | 2.1 | | 1.01 | 127 | 14.36 | 1188 | F
F | 4.2 | | 1.02 | 106 | 14.36 | 1140 | Ņ | *** | | 1.01 | 118 | 14.36 | 1138 | Ň | | | 1.00 | 133 | 14.36 | 1137 | N | | | VELOCITY TEMP PRESS (ft/sec) (deg. F) (psia) (deg. F) F = yes (seconds after N = no start of injection) HIGH REALISM TEST ARTICLE 7808 STREAM, LOCATION 6 AND 3, 2/17/88 location 6 1.03 154 14.42 1240 N | |---| | 7808 STREAM, LOCATION 6 AND 3, 2/17/88 location 6 | | | | 1 03 154 14.42 1240 N | | 1100 | | 0.88 165 14.42 1246 N
1.04 173 14.42 1235 N | | 4.07 | | location 3
2.00 109 14.41 1088 F 3.1 | | 2.00 | | 2.04 115 14.41 1037 F 7.8
2.00 117 14.41 991 F 14.3 | | 2.02 116 14.41 938 N | | 1.99 112 14.41 936 N | | 1.99 111 14.41 939 N | | 4.02 106 14.41 1150 F 2
4.08 114 14.41 1088 F 8.3 | | 4.00 | | 3.99 120 14.41 1041 N
4.05 124 14.41 1039 N | | | | 5.96 132 14.41 1198 F 1.6 | | | | 5.91 131 14.40 1091 N
6.00 132 14.40 1092 F 7.6 | | 0.00 | | 41 | | 5.89 129 14.40 1043 N
5.97 128 14.40 1039 N | | 7.98 133 14.39 1205 F 1.7 | | 7.89 129 14.39 1132 F 2.5 | | 8.05 126 14.39 1085 N | | 8.04 124 14.38 1088 N | | 7.91 121 14.39 1090 N | | HIGH REALISM TEST ARTICLE
7808 AND 83282 SPRAY FROM DOWNSTREAM, 2/19/88 | | 7808 SPRAY FROM DOWNSTREAM | | 1.08 166 14.15 1310 F 2.6 | | 1.01 133 14.15 1256 <u>F</u> 3.6 | | 1.00 138 14.15 1207 F 5.8 | | 0.98 121 14.15 1149 N
1.02 142 14.15 1152 F 6.5 | | 1.02 142 14.15 1152 F 6.5
0.98 118 14.15 1107 N | | 1.00 131 14.15 1104 N | | VENT | VENT | VENT | DUCT | FIRE | IGNITION | |-----------|------------------------------|------------|-----------|-------------------|------------------------------------| | AIR | AIR | AIR | TEMP | IGNITE? | DELAY | | VELOCITY | TEMP | PRESS | (dog E) | £ - voc | (records after | | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 1.01 | 136 | 14.15 | 1104 | N = 110
F | 7 | | 0.98 | 120 | 14.14 | 1054 | 'n | • | | 0.99 | 128 | 14.14 | 1052 | Ň | | | 0.99 | 136 | 14.14 | 1052 | Ň | | | | | | 1000 | ., | | | | oray from dow | | 1200 | - | 1.0 | | 1.01 | 140 | 14.13 | 1308 | F | 1.2 | | 0.99 | 134 | 14.13 | 1253 | F | 4.1 | | 0.97 | 124 | 14.13 | 1205 | F | 5.7 | | 0.95 | 111 | 14.13 | 1156 | F | 5.8 | | 0.98 | 120 | 14.13 | 1106 | F | 6.1 | | 0.96 | 105 | 14.13 | 1056 | F | 5.7 | | 0.96 | 97 | 14.13 | 1003 | F | 6 | | 0.99 | 89 | 14.13 | 945 | Ę | 6.1 | | 0.98 | 81 | 14.13 | 902 | Ę | 5.9 | | 0.98 | 68 | 14.13 | 852 | F | 5.8 | | 1.01 | 88 | 14.13 | 802 | N | | | 1.01 | 101 | 14.13 | 796 | N | 6.1 | | 1.00 | 111 | 14.13 | 798 | F | 6.1 | | 1.01 | 116 | 14.12 | 751 | N | | | 1.00 | 120 | 14.12 | 749 | N | | | 1.00 | 128 | 14.12 | 753 | N | | | 83282 si | pray from up: | stream | | | | | 1.00 | 120 | 14.11 | 1107 | N | | | 0.98 | 120 | 14.12 | 1202 | F | 2.6 | | 1.01 | 127 | 14.11 | 1155 | N | | | 1.02 | 136 | 14.11 | 1153 | F | 6.1 | | 1.01 | 140 | 14.11 | 1106 | Ñ | | | 1.00 | 148 | 14.11 | 1103 | N | | | 1.02 | 156 | 14.11 | 1106 | N | | | 1.01 | 171 | 14.11 | 1204 | F | 2.9 | | 0.99 | 142 | 14.11 | 900 | N | | | 0.99 | 147 | 14.10 | 907 | N | | | 0.99 | 149 | 14.10 | 906 | N | | | | | | | | | | | ISM TEST ART
EAM, LOCATIO | | 2/22/99 | | | | OSTOL SIK | LATI, LUCATIO | 11 1,2,3,4 | , 2/22/00 | | | | location | | | | _ | | | 1.25 | 147 | 14.41 | 994 | N | | | 1.13 | 185 | 14.41 | 1083 | N | | | 1.27 | 192 | 14.41 | 1122 | N | | | 1.19 | 172 | 14.41 | 1131 | N | | | 1.13 | 165 | 14.41 | 1153 | F | 2.5 | | VENT
ATR | VENT
AIR | VENT
AIR | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |--|--|--|--|-----------------------|------------------------------------| | VELOCITY
(ft/sec) | TEMP
(deg. F) | PRESS
(psia) | (deg. F) | F = yes
N ≈ no | (seconds after start of injection) | | 1.10
1.07
1.04 | 154
148
138 | 14.41
14.41
14.41 | 1122
1122
1087 | N
F
N | 2.3 | | 1.01
0.99
1.01
0.98
1.01
1.02 | 147
136
150
141
173
193 | 14.41
14.41
14.41
14.41
14.41
14.40 | 1077
1075
1048
1003
980
982 | N
F
F
N
N | 14.3
15 | | location 2 | | | | | 2.1 | | 0.93
0.96
1.00
1.00 | 131
134
166
184
191 | 14.40
14.40
14.40
14.40
14.39 | 1167
1124
1070
1070
1068 | F
F
N
N | 2.1
1.9 | | location 3 | 154 | 14.39 | 983 | F | 2.2 | | 1.01
0.99
1.01
1.02
1.02 | 167
150
138
138
135 | 14.39
14.38
14.39
14.37
14.37 | 935
886
836
787
737 | F
F
F
N | 2.1
1.8
2
2.3 | | 1.02
1.02 | 154
161 | 14.37
14.37 | 739
741 | N
N | | | location 4
1.02
1.00
1.00
1.00
1.00
1.02 | 134
162
169
170
196
187 | 14.37
14.37
14.36
14.36
14.37
14.36 | 1104
1201
1203
1143
1143
1141 | N
F
F
N
N | 12.2
12.2 | | | ISM TEST ART
EAM, LOCATION | |) 3, 2/23/88 | | | | location 5
1.01
1.05
1.01
1.00
0.99 | 118
156
132
117
110 | 14.36
14.36
14.36
14.36
14.36 | 1197
1142
1093
1044
992 | F
F
F
F | 1.6
1.5
1.6
39.4
37.8 | | 1.00 | 102 | 14.36 | 942 | N | | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |-------------------------|--------------------------------|----------------------|--------------|-------------------|------------------------------------| | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 0.99 | 116 | 14.36 | 944 | N | - | | 1.00 | 130 | 14.36 | 945 | N | | | location 6 | | | | _ | | | 1.03 | 192 | 14.36
14.35 | 1247 | F
F | 43
2 | | 1.00
0.98 | 202
158 | 14.35 | 1247
1211 | r
N | 2 | | 0.99 | 177 | 14.35 | 1211 | N | | | 1.02 | 188 | 14.35 | 1214 | Ň | | | location 3 | | | | | | | 0.00 | 188 | 14.35 | 894 | F | 1.9 | | 0.00 | 146 | 14.34 | 839 | <u>F</u> | 2 | | 0.00 | 144 | 14.35 | 793 | F | 2.8 | | 0.00
0.00 | 120
127 | 14.34
14.34 | 742
743 | N
N | | | 0.00 | 113 | 14.34 | 743
743 | N
N | | | 1.98 | 114 | 14.34 | 891 | F | 1.9 | | 2.04 | 129 | 14.34 | 839 | F | 2 | | 2.01 | 99 | 14.33 | 792 | N | | | 2.03 | 116 | 14.34 | 790 | N | | | 2.02 | 126 | 14.34 | 793
055 | N
F | 2 | | 4.03
4.10 | 140
113 | 14.34
14.33 | 955
894 | r
F | 2
2 | | 4.08 | 121 | 14.33 | 837 | F | 1.9 | | 4.05 | 111 | 14.33 | 795 | F | 2.8 | | 4.06 | 117 | 14.33 | 750 | N | | | 3.91 | 128 | 14.33 | 747 | N | | | 3.95 | 127 | 14.33 |
747 | Ñ | • | | 6.14
6.12 | 138
132 | 14.33
14.33 | 957
892 | F
F | 2
2 | | 6.10 | 132 | 14.33 | 841 | F | 2.4 | | 6.05 | 131 | 14.33 | 797 | Ň | | | 5.97 | 132 | 14.32 | 793 | N | | | 5.99 | 132 | 14.32 | 795 | N | | | | ISM TEST ART)
EAM, LOCATION | | FROM UPSTR | EAM AND SPR | AY FROM DOWNSTREAM | | location (| 3 | | | | | | 8.25 | 103 | 14.44 | 942 | N | | | 7.76 | 114 | 14.44 | 1051 | F | 2.1 | | 8.03 | 116 | 14.44 | 994 | F | 1.8 | | 7.93 | 117 | 14.44 | 946 | N | | | VENT
AIR | VENT
AIR | VENT
AIR | DUCT
Temp | FIRE
IGNITE? | IGNITION
DELAY | |---------------|-------------|-------------|--------------|-----------------|---------------------| | VELOCITY | TEMP | PRESS | (der E) | r | (d C4 | | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes | (seconds after | | 7. 9 8 | 118 | 14.44 | 944 | N = no | start of injection) | | 8.01 | 116 | 14.44 | 944
895 | F | 6.4 | | 8.06 | 116 | 14.43 | 846 | F
F | 2.6 | | 7.89 | 115 | 14.43 | 797 | r
N | 2.4 | | 7.91 | 115 | 14.43 | 797
793 | N
N | | | 7.80 | 116 | 14.43 | 796 | N | | | 7.00 | 110 | 14.45 | 730 | 14 | | | spray from | upstream | | | | | | 1.01 | 99 | 14.43 | 1203 | F | 3 | | 1.01 | 119 | 14.42 | 1156 | F. | 5.2 | | 1.01 | 122 | 14.43 | 1104 | Ň | | | 1.01 | 128 | 14.43 | 1099 | N | | | 1.01 | 130 | 14.43 | 1099 | N | | | 1.01 | 135 | 14.43 | 1150 | Ë | 5.8 | | | | | | · | | | | downstream | | | | | | 2.04 | 82 | 14.41 | 1002 | F | 6.2 | | 1.99 | 80 | 14.42 | 957 | N | | | 2.00 | 83 | 14.42 | 954 | N | | | 1.99 | 90 | 14.42 | 954 | N | | | 3.99 | 99 | 14.42 | 1108 | F | 5.5 | | 4.04 | 103 | 14.42 | 1056 | F | 6 | | 4.04 | 100 | 14.42 | 1007 | F | 5.7 | | 4.00 | 100 | 14.42 | 953 | F | 6.9 | | 4.04 | 94 | 14.42 | 902 | F | 6 | | 4.02 | 92 | 14.42 | 853 | F | 6.5 | | 3.94 | 87 | 14.42 | 805 | F | 6.8 | | 3.88 | 86 | 14.42 | 753 | N | | | 3.97 | 100 | 14.42 | 756 | N | | | 4.07 | 103 | 14.41 | 746 | F | 6.5 | | 3.92 | 84 | 14.41 | 707 | N | | | 3.97 | 99 | 14.42 | 699 | N | | | 3.99 | 106 | 14.41 | 695 | N | | | 2.00 | 111 | 14.42 | 957 | F | 5.9 | | 2.03 | 103 | 14.41 | 902 | F | 7 | | 1.91 | 80 | 14.42 | 852 | N | | | 1.97 | 89 | 14.42 | 851 | N | | | 1.98 | 100 | 14.42 | 850 | F | 2.8 | | 1.94 | 82 | 14.41 | 805 | N | | | 1.98 | 91 | 14.42 | 806 | N | | | .4.03 | 97 | 14.41 | 805 | Ņ | | | 1.98 | 103 | 14.42 | 804 | Ñ | | | 2.02 | 108 | 14.42 | 805 | F | 5.9 | | 1.97 | 88 | 14.42 | 754
751 | N | | | 1.97 | 95 | 14.42 | 751 | N | | | VENT
AIR
VELOCITY
(ft/sec) | VENT
AIR
TEMP
(deg. F) | VENT
AIR
PRESS
(psia) | DUCT
TEMP
(deg. F) | FIRE
IGNITE?
F = yes | IGNITION DELAY (seconds after | | | | | |--|---|--|---|-----------------------------------|-------------------------------|--|--|--|--| | 1.97
2.01
2.00
1.98 | 100
102
107
108 | 14.41
14.41
14.41
14.41 | 750
749
749
749
749 | N = no
N
N
N
N | start of injection) | | | | | | HIGH REALISM TEST ARTICLE
83282 SPRAY FROM DOWNSTREAM, 2/25/88 | | | | | | | | | | | 0.00
0.00
0.00
0.00
0.00 | 114
118
132
96
100
119 | 14.44
14.44
14.44
14.44
14.44 | 903
853
798
754
703
696 | F
F
N
N | 6.1
1.2
6.6
4.2 | | | | | | 0.00
0.95
0.99 | 97
97
104 | 14.43
14.43
14.43 | 701
858
804 | N
F
N | 3.4 | | | | | | 1.00
1.01
0.99
1.00
6.08
6.00 | 108
106
109
110
96 | 14.43
14.43
14.43
14.43
14.43
14.43 | 794
752
743
748
855
907 | F
N
N
N
N | 6.2 | | | | | | 5.93
6.00
5.94
6.04
6.02 | 120
122
120
123
129 | 14.43
14.42
14.43
14.43
14.42 | 950
901
848
799
790 | F
F
F
N
N | 6.8
5.9
5.8 | | | | | | 5.98
5.84
5.80
5.97
8.20 | 129
125
127
127
125 | 14.42
14.42
14.42
14.42
14.42 | 805
751
753
750
1008 | F
N
N
F | 6.5 | | | | | | 7.97
7.94
8.10
26.19
20.84
20.12
19.10
19.84
20.37 | 121
123
123
110
110
105
104
105
105 | 14.42
14.42
14.42
14.42
14.41
14.41
14.41
14.41 | 955
949
946
1228
1289
1242
1215
1201 | N
N
N
F
F
N
N | 5.7
5.9 | | | | | HIGH REALISM TEST ARTICLE JP-8 SPRAY FROM DOWNSTREAM AND SPRAY FROM UPSTREAM, 2/26/88 | VENT
AIR
VELOCITY
(ft/sec) | VENT
AIR
TEMP
(deg. F) | VENT
AIR
PRESS
(psia) | DUCT
TEMP
(deg. F) | FIRE IGNITE? F = yes N = no | IGNITION DELAY (seconds after start of injection) | |-------------------------------------|---------------------------------|--------------------------------|--------------------------|------------------------------|---| | | | | | | • | | | n downstream | 14 20 | 1200 | F | 6.1 | | 1.08 | 142 | 14.38 | 1209
1155 | r
F | 5.8 | | 1.01 | 153
161 | 14.37
14.38 | 1106 | 'n | 4.4 | | 1.02
1.04 | 160 | 14.37 | 1105 | N | | | 1.03 | 167 | 14.37 | 1105 | N | | | 1.05 | 186 | 14.37 | 1153 | N | | | 1.03 | 156 | 14.36 | 1198 | F | 5.7 | | 1.01 | 150 | 14.36 | 1159 | F | 5.7 | | 0.98 | 145 | 14.36 | 1105 | N | | | 0.98 | 150 | 14.36 | 109 9 | N | | | 0 98 | 156 | 14.36 | 1099 | N | | | 0.00 | 170 | 14.36 | 1097 | Ŋ | | | 0.00 | 158 | 14.36 | 1100 | N | | | 0.00 | 131 | 14.35 | 1101 | Ņ | 5.7 | | 2.02 | 132 | 14.35 | 1105 | F
N | 5.7 | | 2.04 | 142 | 14.34 | 1054 | N
N | | | 2.00 | 146 | 14.35 | 1052
1051 | N | | | 1.99 | 147 | 14.34
14.34 | 1051 | N | | | 3.92 | 130
121 | 14.34 | 1051 | N | | | 4.01
3.97 | 117 | 14.34 | 1051 | N | | | 3.97 | 117 | 17.07 | | • | | | spray fro | om upstream | | | | 1 5 | | 1.01 | 125 | 14.33 | 1306 | F
F | 1.5 | | 1.01 | 120 | 14.33 | 1256 | ۲
۳ | 3.2
2.9 | | 1.00 | 109 | 14.33 | 1205 | F | 2.9 | | 1.00 | 101 | 14.33 | 1155 | N
N | | | 1.01 | 120 | 14.33 | 1152 | N N | | | 1.02 | 132 | 14.33 | 1152
1150 | N | | | 1.01 | 108 | 14.33 | 1150 | N | | | 2.00 | 9.3
100 | 14.32
14.32 | 1153 | N | | | 1.96 | 100
105 | 14.32 | 1154 | ;; | 6.1 | | 2.00
2.01 | 105 | 14.32 | 1106 | N | | | 2.01 | 111 | 14.32 | 1102 | Ñ | | | 2.02 | 114 | 14.32 | 1102 | N | | | 0.00 | 158 | 14.32 | 1098 | N | | | 0.00 | 123 | 14.31 | 1099 | N | | | v.00 | 114 | 14.31 | 1098 | N | | HIGH REALISM TEST ARTICLE JP-8 STREAM, LOCATION 1,2,3,4 , 2/29/88 | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |--|---|--|---|---------------------------------|---| | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 1.04
1.02
1.02
1.01
1.01
0.99
0.98 | 176
159
164
162
157
135 | 14.45
14.45
14.44
14.44
14.44
14.44 | 1174
1119
1090
1040
1005
946
903 | F
F
F
F
F | 1.2
1.4
1.2
1.2
1.7
3.2
3.7 | | 1.01
1.02
0.99
1.00
0.99
1.00
0.99 | 119
134
121
133
119
131
138 | 14.43
14.43
14.43
14.43
14.42
14.43 | 866
848
820
799
783
773
769 | N
F
N
F
N
N | 3.7
6
9 | | LOCATION 2
1.03
1.01
1.00
1.02
1.01
1.00
0.98
1.00 | 131
158
144
129
146
153
157
165 | 14.42
14.42
14.42
14.42
14.42
14.41 | 976
1077
1022
973
976
976
975
1073 | N
F
F
N
N
N | 12.6
1.2 | | 1.00
LOCATION 3
1.00
0.99
1.03
1.03
1.01
1.01 | 186
144
119
119
109
133
121
132
146 | 14.41
14.40
14.41
14.40
14.40
14.40
14.41
14.40 | 992
941
891
845
843
799
798
796 | F
F
F
N
F
N
N | 2.6
1.6
2.4
3
4.5 | | 1.00
1.01
1.02
0.99
1.02
1.01 | 131
159
192
152
136
125 | 14.40
14.41
14.40
14.40
14.40 | 992
1103
1204
1145
1096
1052 | N
N
F
F
F | 1.4
2.3
3.4
13 | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE IGNITE? | IGNITION DELAY | |-------------------------|-------------------------|----------------------|---------------------|-------------------|------------------------------------| | (ft/sec) (| (deg. F)
A TEST ADTI | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | JP-8 STREAM | | | 3/1/88 | | | | LOCATION 2 | 121 | 14 50 | 1170 | F | 1.9 | | 1.03
1.04 | 131
147 | 14.50
14.50 | 1173
1121 | r
F | 2.8 | | 1.04 | 141 | 14.50 | 1078 | N | | | 1.03 | 174 | 14.48 | 1077 | F | 3.2 | | 1.03
1.01 | 159
139 | 14.48
14.48 | 102 9
980 | F
N | 3.1 | | 1.02 | 163 | 14.47 | 979 | Ñ | | | 1.01 | 173 | 14.47 | 979 | F | 3.2 | | 0.98
1.00 | 115
134 | 14.47
14.46 | 930
930 | N
N | | | 1.00 | 134 | 14.40 | 930
931 | N
N | | | 1.01 | 159 | 14.46 | 735 | N | | | 1.01 | 166 | 14.46 | 734 | N | | | 1.00 | 168 | 14.46 | 73 5 | Ņ | | | LOCATION 4 | | | | | | | 1.00 | 160 | 14.46 | 1209 | N | | | 1.01 | 190 | 14.46 | 1254 | F | 3.1 | | 1.00
1.00 | 171
158 | 14.46
14.46 | 1191
1142 | F
N | 4.7 | | 1.02 | 187 | 14.45 | 1143 | N | | | 1.01 | 199 | 14.46 | 1146 | F | 4.6 | | 1.01 | 158 | 14.45 | 1095 | N
| 2.5 | | 1.02
1.01 | 192
151 | 14.45
14.45 | 1095
1047 | F
N | 3.5 | | 1.02 | 182 | 14.45 | 1047 | N | | | 1.00 | 193 | 14.45 | 1047 | N | | | LOCATION 5 | | | | | | | 0.99 | 155 | 14.44 | 1193 | F | 2.4 | | 0.99 | 157 | 14.44 | 1137 | F
F | 5 | | 1.04 | 154 | 14.45 | 1092 | F | 6.5 | | 1.04 | 148
177 | 14.44 | 1041 | N | | | 1.00
0.99 | 177
1 9 0 | 14.44
14.44 | 1041
1044 | N
N | | | LOCATION 6 | | • • • • | · | ,. | | | 0.99
1.00 | 123
144 | 14.44
14.43 | 1171
1263 | N
F | 7.9 | | 1.00 | 155 | 14.43 | 1203 | r
N | 1.3 | | 1.00 | 170 | 14.43 | 1207 | F | 6.8 | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |------------------------------|--------------------------|----------------------------------|------------------------------|--------------------------|------------------------------------| | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 1.00
1.02
1.02
1.00 | 144
152
152
150 | 14.43
14.43
14.43
14.42 | 1164
1158
1158
1154 | N
N
N
F | 9.6 | | | SM TEST ARTI | | 3/2/88 | | | | LOCATION 6 | | 14.26 | 1177 | Δ1 | | | 1.00
1.02 | 128
148 | 14.36
14.36 | 1177
1236 | N
N | | | 1.03 | 118 | 14.35 | 1259 | N
F | 1.0 | | 1.02
1.01 | 169
163 | 14.34
14.34 | 1305
1250 | r
F | 1.9
3.2 | | 1.03 | 146 | 14.34 | 1207 | N | | | 1.01
1.01 | 176
150 | 14.34
14.34 | 1209
1162 | F
F | 3.7
4.4 | | 1.01 | 143 | 14.34 | 1118 | Ñ | ••• | | 1.00
0.97 | 172
184 | 14.35
14.34 | 1113
1110 | N
N | | | | | 14.54 | 2110 | | | | LOCATION 1 | l
138 | 14.34 | 896 | F | 2.2 | | 0.00 | 142 | 14.34 | 860 | F | 2.1 | | 0.00 | 151 | 14.34 | 829 | N | | | 0.00
0.00 | 168
174 | 14.33
14.33 | 815
815 | N
N | | | 2.00 | 124 | 14.34 | 912 | F | 3.1 | | 2.01 | 106 | 14.34 | 875 | F | 3.7 | | 1.95
1.97 | 99
109 | 14.34
14.35 | 834
816 | N
F | 2.7 | | 1.98 | 87 | 14.35 | 784 | F | 3.4 | | 2.03 | 86 | 14.36 | 749 | N | | | 1.99
1.98 | . 91
96 | 14.35
14.36 | 723
716 | N
N | | | 4.08 | 110 | 14.36 | 906 | N | | | 4.01 | 122 | 14.35 | 940 | Ň | 11 0 | | 3.96
3.99 | 127
129 | 14.35
14.35 | 955
965 | F
N | 11.2 | | 3.97 | 130 | 14.35 | 951 | N | | | 4.02 | 131 | 14.35 | 952
1162 | N | 5.4 | | 6.07
6.02 | 129
128 | 14.35
14.35 | 1162
1135 | F
F | 7.8 | | 5.81 | 129 | 14.35 | 1097 | N | | | 6.00 | 126 | 14.35 | 1080 | N | | | VENT
AIR | VENT
AIR | VENT
AIR | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |--------------------------|-----------------------------|------------------|--------------|------------------|---------------------| | VELOCITY | TEMP | PRESS | (deg. F) | F = yes | (seconds after | | (ft/sec) | (deg. F) | (psia) | (deg. r) | N = no | start of injection) | | 5.89 | 126 | 14.34 | 1079 | N | July 1 | | HIGH REALI
JP-8 STREA | SM TEST ARTI
M, LOCATION | CLE
1, JP-4 S | TREAM, LOCAT | FION 1, 3/3, | /88 | | JP-8, LOCA | | | | | | | 8.23 | 120 | 14.34 | 1161 | £ | 1.5 | | 8.05 | 121 | 14.34 | 1130 | F
F | 2.6 | | 7.94 | 120 | 14.34 | 1097 | ţ | 2.2 | | 8.01 | 120 | 14.34 | 1054 | F | 3.6 | | 8.15 | 122 | 14.34 | 1010 | N | | | 8.11 | 122 | 14.34 | 997 | N | | | 7. 9 1 | 120 | 14,33 | 992 | N
F
F
F | • | | 6.01 | 124 | 14.33 | 1122 | ħ | 2 | | 6.00 | 123 | 14.33 | 1099 | t | 2.3 | | 5.91 | 120 | 14.33 | 1058 | | 3.7 | | 6.01 | 119 | 14.33 | 1020 | N | | | 5.99 | 120 | 14.33 | 996 | N | | | 6.04 | 118 | 14.33 | 992 | N | | | JP-4, LOCA | ATION 1 | | | | | | 0.00 | 132 | 14.32 | 1125 | F | 3.5 | | 0.00 | 123 | 14.32 | 1090 | F | 4.5 | | 0.00 | 133 | 14.32 | 1082 | F | 3 | | 0.00 | 141 | 14.32 | 1037 | F | 4.2 | | 0.00 | 133 | 14.32 | 991 | N | | | 0.00 | 159 | 14.32 | 981 | N | | | 0.00 | 176 | 14.32 | 979 | N | | | 1.96 | 145 | 14.32 | 1164 | F | 4 | | 2.04 | 130 | 14.32 | 1123 | F
F | 3.2 | | 2.01 | 121 | 14.32 | 1085 | F | 4.8 | | 2.01 | 118 | 14.32 | 1038 | Ň | | | 2.04 | 131 | 14.32 | 1029 | N N | | | 2.02 | 142 | 14.31 | 1033 | Ñ | | | 4.06 | 111 | 14.31 | 1140 | N | | | 4.03 | 126 | 14.31 | 1164 | F | 3 | | 3.98 | 133 | 14.31 | 1137 | Ň | • | | 3.98 | 133 | 14.31 | 1124 | F | 10.4 | | 3.95 | 131 | 14.31 | 1104 | N | TIVA | | 4.08 | 130 | 14.31 | 1036 | N | | | 4.08
4.04 | 130 | 14.31 | 1080 | N | | | 4.04 | 132 | 14.31 | 1000 | 14 | | HIGH REALISM TEST ARTICLE JP-4 STREAM, LOCATION 1, 3/4/88 | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |-------------------------|---------------------|----------------------|--------------|-------------------|------------------------------------| | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 6.05 | 111 | 14.35 | 1155 | F | 3.8 | | 6.00 | 113 | 14.36 | 1136 | F | 7.2 | | 5.98 | 118 | 14.36 | 1102 | F | 9.4 | | 5.94 | 120 | 14.35 | 1060 | F | 12.4 | | 6.01 | 115 | 14.36 | 1014 | N | | | 5.96
5.99 | 116
118 | 14.36
14.35 | 1001
999 | N
N | | | 7.97 | 120 | 14.35 | 1167 | F | 9.1 | | 8.21 | 125 | 14.35 | 1143 | N | 3.1 | | 8.01 | 126 | 14.34 | 1125 | Ň | | | 8.10 | 125 | 14.34 | 1125 | F | 12 | | 8.16 | 125 | 14.34 | 1104 | N | | | 7.92 | 128 | 14.34 | 1089 | N N | | | 8.02 | 126 | 14.34 | 1090 | Ň | | | 6.05 | 112 | 14.34 | 1167 | F | 10.8 | | 5.97 | 117 | 14.34 | 1134 | N | | | 5.94 | 117 | 14.34 | 1119 | N | | | 6.04 | 115 | 14.33 | 1137 | N | | | 5.97 | 114 | 14.34 | 1136 | N | | | 6.06 | 113 | 14.34 | 1130 | N | | | 6.08 | 114 | 14.34 | 1135 | N | | | | SM TEST ART | | | | | | JP-4 SIRE | M, LOCATION | 1, 3///88 | | | | | 4.03 | 114 | 14.47 | 1169 | F | 1.6 | | 4.04 | 123 | 14.49 | 1146 | F | 8.1 | | 4.02 | 133 | 14.49 | 1110 | F | 10.8 | | 4.02 | 140 | 14.50 | 1067 | Ň | 2010 | | 4.00 | 144 | 14.50 | 1054 | F | 13.5 | | 4.03 | 144 | 14.50 | 1021 | N | | | 3.99 | 143 | 14.49 | 1005 | N | | | 3.99 | 139 | 14.47 | 1010 | N | | | 6.06 | 124 | 14.45 | 1157 | F | 10 | | 5.97 | 126 | 14.42 | 1142 | N | | | 6.01 | 129 | 14.42 | 1127 | N | | | 5.97 | 129 | 14.43 | 1137 | N | a - | | 5.88 | 131 | 14.41 | 1177 | F | 11 | | 8.16 | 124 | 14.41 | 1162 | Ñ | 13.0 | | 8.01 | 125 | 14.41 | 1177 | F | 13.9 | | 8.11 | 121 | 14.41 | 1156 | N | | | 7.87 | 119 | 14.41 | 1138 | N | | | 8.01
4.02 | 117
1 51 | 14.41
14.40 | 1136
1178 | N
F | 1.9 | | 3.99 | 141 | 14.40 | 1178 | r
F | 2.4 | | 3.33 | 141 | 14.40 | 1143 | r | ۲.4 | | WENT
AIR
WELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
Temp | FIRE
IGNITE? | IGNITION
DELAY | |-------------------------|---------------------|----------------------|------------------------|--------------------|------------------------------------| | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 3.96 | 129 | 14.41 | 1100 | ., .,, | 13.1 | | 3.93 | 124 | 14.40 | 1064 | N | | | 4.01 | 12 9 | 14.40 | 1050 | N | | | 3.99 | 127 | 14.40 | 1047 | N | | | 2.05 | 185 | 14.40 | 1134 | F | 2.8 | | 2.01 | 194 | 14.39 | 1113 | Ę | 9.7 | | 2.00 | 197 | 14.40 | 1071 | F | 13.3 | | 1.99 | 187 | 14.39 | 1026 | N | 14.4 | | 2.00 | 184 | 14.40 | 1013 | F | 14.4 | | 1.96 | 178 | 14.38 | 968
056 | N | | | 1.98 | 171 | 14.38 | 956 | N | | | 2.00 | 169 | 14.38 | 962 | N | | | HIGH DEALT | SM TEST ART | ורו ד | | | | | | | | STREAM, LOCA | ATION 3. 3/ | / 8/88 | | OI 4 STILL | n, Loom 1011 | 1, 05102 | STALTATI, LOOP | 111011 J, J, | 9, 55 | | 0.00 | 170 | 14.42 | 1076 | F | 13.2 | | 0.00 | 161 | 14.42 | 1038 | N | | | 0.00 | 180 | 14.42 | 1040 | Ņ | | | 0.00 | 195 | 14.42 | 1039 | N | | | 1.01 | 174 | 14.42 | 1080 | N | | | 1.03 | 207 | 14.42 | 1125 | F | 11.4 | | 1.01 | 170 | 14.42 | 1072 | N | | | 1.03 | 194 | 14.42 | 1082 | N | | | 1.01 | 210 | 14.42 | 1082 | N | | | 00000 100 | | | | | | | 83282, LOC | | 14 40 | 1000 | r | 0.4 | | 1.83 | 583 | 14.40 | 1000 | F
F | 0.4 | | 2.03 | 621
639 | 14.39 | 959 | r
F | 0.4
6.4 | | 2.01 | 638
633 | 14.38 | 9 03
860 | F | 0.4 | | 1.95
1.94 | 622
624 | 14.39
14.39 | 805 | F | 0.4 | | 1.91 | 624 | 14.39 | 748 | F | 0.4 | | 1.95 | 627 | 14.38 | 697 | | 0.8 | | 1.97 | 631 | 14.38 | 655 | F | 0.6 | | 1.97 | 627 | 14.39 | 609 | F
F | 0.7 | | 1.93 | 585 | 14.39 | 547 | 'n | 0.7 | | 1.98 | 502 | 14.39 | 552 | N | | | 2.08 | 481 | 14.39 | 557 | N | | | 2.25 | 631 | 14.38 | 558 | N | | | 2.02 | 612 | 14.38 | 555 | N N | | | 2.05 | 650 | 14.38 | 599 | N N | | | 1.98 | 645 | 14.37 | 650 | F | 1.8 | | 2.03 | 671 | 14.37 | 615 | F | 2.9 | | 2.02 | 656 | 14.37 | 555 | N | | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |--------------------------|--------------------------------|----------------------|--------------|-----------------|---| | (ft/sec) | (deg. F) | | (deg. F) | | (seconds after start of injection) | | 1.98
2.12 | 599
658 | 14.38
14.37 | 540
553 | N N | scare or injection, | | HIGH REALI
83282 STRE | ISM TEST ARTI
EAM, LOCATION | CLE
3, 83282 | SPRAY FROM | DOWNSTREAM, | 3/15/88 | | LOCATION 3 | 3
313 | 14.34 | 917 | F | 2.3 | | 1.95 | 314 | 14.34 | 855 | F | 2.3 | | 1.97 | 316 | 14.34 | 804 | F | 2.4 | | 1.98 | 315 | 14.34 | 751 | F | 2.6 | | 1.99 | 315 | 14.34 | 702 | N | | | 2.04 | 322 | 14.34 | 698 | N | | | 2.03 | 329 | 14.33 | 702 | N | | | line full | | | | | | | 2.08 | 331 | 14.34 | 703 | F | 2.3 | | 2.04 | 331 | 14.33 | 702 | N | | | 2.05 | 332 | 14.33 | 702 | N | | | 2,02 | 335 | 14.33 | 703 | F | 1.6 | | 2.00 | 316 | 14.33 | 646 | N | | | 2.03 | 322 | 14.33 | 648 | N | | | 2.11 | 332 | 14.33 | 647 | F | 3 | | 2.08 | 321 | 14.33 | 597 | N | | | 2.12 | 329 | 14.33 | 596 | N | |
| 2.11 | 332 | 14.32 | 596 | N | | | | M DOWNSTREAM | 14.32 | 914 | F | 1.1 | | 2.02
1.97 | 301
288 | 14.32 | 853 | F | 4.1 | | 1.97
1.98 | 283 | 14.32 | 803 | F | 3.1 | | 2.00 | 284 | 14.32 | 755 | F
F | 2.2 | | 2.00 | 295 | 14.32 | 705 | F | 2.2 | | 2.01 | 314 | 14.32 | 652 | F | 6.6 | | 2.03 | 322 | 14.32 | 599 | N | • | | 2.10 | 331 | 14.32 | 601 | Ň | | | 2.09 | 341 | 14.32 | 603 | Ň | | | HIGH REAL | LISM TEST ART | ICLE
LOCATION | 5 AND SPRAY | FROM DOWNST | REAM, 3/31/88 | | JP-4, L0 | CATION 5 | | | | | | 2.00 | 290 | 14.51 | 1208 | F | 6.7 | | 2.02 | 296 | 14.51 | 1152 | N | | | 2.07 | 307 | | | N | | | 2.07 | 316 | 14.51 | 1144 | N | | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
Temp | FIRE
IGNITE? | IGNITION
DELAY | |-------------------------------|---------------------|-------------------------|----------------------|-------------------|------------------------------------| | <pre>(ft/sec) full line</pre> | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 2.07
2.02
2.03 | 323
318
312 | 14.50
14.51
14.50 | 1145
1090
1086 | F
N
N | 8.5 | | 2.03 | 308 | 14.50 | 1083 | N | | | | NY FROM DOWN | | | | | | 2.02 | 283 | 14.50 | 1207 | F | 5.5 | | 2.02 | 290 | 14.50 | 1154 | <u>F</u> | ə.9 | | 2.00 | 288 | 14.50 | 1105 | F | 6.8 | | 1.99
2.08 | 294
201 | 14.49 | 1059 | Ñ | | | 2.00 | 301 | 14.49 | 1051 | F | 6,6 | | 2.00 | 296
285 | 14.49
14.49 | 1007 | N | | | 2.01 | 293 | 14.49 | 1001 | N | | | 2.01 | 233 | 14.50 | 1004 | N | | | JP-8, LOCA | TION 5 | | | | | | 2.03 | 286 | 14.49 | 1194 | F | 4.6 | | 2.04 | 294 | 14.49 | 1145 | ŗ | 6.6 | | 2.02 | 297 | 14.50 | 1097 | F | 7.8 | | 2.03 | 299 | 14.50 | 1043 | F
F | 8.8 | | 2.00 | 298 | 14.50 | 997 | N | | | 2.01 | 301 | 14.49 | 988 | F | 11.6 | | 2.03 | 295 | 14.49 | 946 | N | | | 2.00 | 296 | 14.48 | 947 | N | | | 2.04 | 299 | 14.49 | 944 | F | 8.9 | | 2.02 | 302 | 14.49 | 899 | N | | | 1.97 | 299 | 14.49 | 890 | N | | | 1.99 | 303 | 14.49 | 890 | N | | | line full | | | | | | | 1.99 | 304 | 14.49 | 892 | N | | | 1.99 | 308 | 14.49 | 895 | N | | | 1.97 | 312 | 14.49 | 892 | N | | | JP-8, SPRA | Y FROM DOWN | STREAM | | | | | 2.05 | 280 | 14.49 | 1216 | F | 2.4 | | 2.03 | 286 | 14.49 | 1161 | F | 5.7 | | 2.04 | 295 | 14.49 | 1108 | F | 6.2 | | 1.99 | 300 | 14.49 | 1054 | F | 6.7 | | 2.01 | 300 | 14.49 | 1002 | F | 6.9 | | 2.04 | 294 | 14.49 | 952 | F | 7 | | 2.00 | 295 | 14.49 | 902 | N | • | | 2.07 | 293 | 14.49 | 895 | Ñ | | | 1.99 | 306 | 14.49 | 899 | Ň | | | VENT
AIR | VENT
AIR | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |--------------------------------------|--------------------------------|---|------------------------------|--------------------------|------------------------------------| | VELOCITY
(ft/sec) | (deg. F) | | (deg. F) | F = yes
N = no | (seconds after start of injection) | | | ISM TEST ARTI
AY FROM DOWNS | | 31/88 | | • , | | 2.00
2.03 | 282
292 | | | F
F | 2.2
4.1 | | 2.03
1.98
1.92
2.01
2.01 | 287
289 | 14.49
14.48
14.48
14.48
14.49 | 1101
1056
1008
1002 | N
F
F
N | 6.1
7.1 | | 2.08 | 298
ISM TEST ART | 14.48
ICLE | 1000 | N | | | | | | 3, 5606 SPR | Y FROM DOW | NSTREAM, 4/1/88 | | 7808, LOC | | | | _ | | | 2.04 | 289 | 14.43 | 1097 | F | 1.7 | | 2.03 | | 14.43
14.43 | 1047 | N
F | 9 | | 2.01
1.99 | | 14.43 | 1044
1001 | r
N | 9 | | 1.99 | | 14.43 | 998 | N
N | | | 1.99 | 303 | 14.43 | 993 | N | | | line full | | 14.45 | 330 | | | | 1.97 | 303 | 14.43 | 993 | N | | | 2.00 | | 14.43 | | N | | | 2.02 | 307 | 14.43 | 997 | N | | | 5606, LOC | | | | | | | 1.99 | 293 | 14.43 | 1000 | Ē | 1.7 | | 2.00 | 294 | 14.43 | 945 | F | 1.6 | | 1.98 | 294 | 14.43 | 901 | F
F | 3.5 | | 2.03 | 296 | 14.43 | 849
706 | - | 1.4 | | 2.01
1.99 | 292
286 | 14.42
14.43 | 796
749 | F
F | 1.7 | | 2.01 | 289 | 14.43 | 695 | ŗ | 13.9 | | 1.95 | 293 | 14.43 | 644 | F | 18.6 | | 1.97 | 293
293 | 14.42 | 596 | N | 10.0 | | 1.99 | 293 | 14.42 | 592 | Ň | | | 1.98 | 301 | 14.42 | 598 | Ñ | | | line full | | | 322 | ** | | | 2.00 | 303 | 14.42 | 600 | N | | | 1.97 | 294 | 14.42 | 599 | N | | | 1.99 | 301 | 14.42 | 598 | N | | 5606 SPRAY FROM DOWNSTREAM | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |-------------------------|--|-----------------------|--------------|--------------------------|------------------------------------| | (ft/sec) | (deg. F) | | (deg. F) | F = yes
N = ro | (seconds after start of injection) | | 2.01 | 287 | 14.41 | 1211 | F | 4.2 | | 2.01 | 290 | 14.42 | 1158 | F | 5.8 | | 2.03
2.04 | 295
294 | 14.42
14.41 | 1104
1054 | ج
F | 6.4 | | 2.05 | 295 | 14.41 | 1002 | F | 6.3 | | 2.03 | 296 | 14.41 | 952 | F | 6.4 | | 2.00 | 293 | 14.41 | 901 | F | 6.3 | | 2.01
2.02 | 293 | 14.41 | 853 | F | 6.1 | | 2.02 | 296
296 | 14.41
14.40 | 802
749 | F
F | 6.4
7.3 | | 2.03 | 300 | 14.41 | 697 | F | 6.5 | | 2.01 | 297 | 14.40 | 647 | N | | | 1.92 | 289 | 14.41 | 646 | N | | | 2.00 | 300 | 14.40 | 647 | N | | | 5606 SPRAY | FROM DOWNSTR | REAM | | | | | 1,97 | 559 | 14.40 | 798 | <u>F</u> | 6.2 | | 2.04 | 556
560 | 14.40 | 742 | F
F | 6.3 | | 2.05
2.02 | 552
557 | 14.39
14.40 | 698
648 | F | 6.5
6.7 | | 2.03 | 568 | 14.40 | 597 | F | 7.8 | | 2.01 | 530 | 14.40 | 541 | N | | | 1.95 | 593 | 14.39 | 550 | Ň | | | 2.00 | 576 | 14.40 | 550 | N | | | 1.95 | 572
500 | 14.39 | 549 | Ŋ | | | 0.00
U.00 | 599
601 | 14.40
14.39 | 549
497 | F
F | | | 0.00 | 593 | 14.39 | 445 | F | | | 0.00 | 595 | 14.29 | 401 | F | | | 0.00 | 574 | 14.38 | 416 | F | | | | SM TEST ARTI
808 STREAM A
(4/4/88) | | N 308 | AND JP-8 SPF | RAY FROM | | 5606 LOCA | | | | | | | 1.98 | 581 | 14.31 | 794 | F | 2 | | 1.96 | 554 | 14.31 | 739 | F | 2.3 | | 1.99
2.01 | 566
572 | $\frac{14.31}{14.30}$ | 695
646 | F
የ | 2.8
12 | | 1.99 | 569 | 14.30 | 598 | F | 2.6 | | 1.99 | 576 | 14.30 | 552 | N | - • • | | 1.97 | 579 | 14.30 | 551 | N | | | 1.98
fu"l lin∈ | 584 | 14.29 | 550 | N | | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |-------------------------|---------------------|-------------------------|--------------------|--------------------------|------------------------------------| | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 2.00
2.02
2.01 | 600
626
611 | 14.30
14.29
14.29 | 550
551
551 | N
N
N | , | | 0.00 | 614 | 14.29 | 550 | N | | | 7808, LOCA | | | | | | | 1.99 | 582 | 14.29 | 994 | Ę | 1.2 | | 1.98 | 591 | 14.29 | 949 | F | 1.3 | | 1.99 | 605 | 14.29 | 903 | F | 1.9 | | 1.99 | 596 | 14,29 | 853 | F | 1.9 | | 1.98 | 577 | 14.29 | 800 | N | | | 1.97
2.05 | 576 | 14.29 | 799
709 | N | | | full linc | 589 | 14.29 | 798 | N | | | 2.69 | 598 | 14.29 | 798 | N | | | 7808 SPRAY | FROM DOWNS | TREAM | | | | | 2.07 | 562 | 14.29 | 1106 | F | 6 | | 2.05 | 546 | 14.28 | 1054 | F | 6.2 | | 2.02 | 546 | 14.28 | 1002 | F | 6.8 | | 2.07 | 560 | 14.28 | 950 | N | | | 2.06 | 575 | 14.28 | 950 | F | 7.2 | | 2.05 | 584 | 14.28 | 900 | N | | | 2.03 | 585 | 14.28 | 899 | N | | | 2.07 | 594 | 14.28 | 903 | N | | | JP-8 SPRAY | Y FROM DOWNS | TREAM | | | | | 2.00 | 549 | 14.27 | 1210 | 7 | 2 | | 1.99 | 537 | 14.27 | 1357 | F | 2.1 | | 2.02 | 537 | 14.28 | 1105 | F
F
F | 2. 2 | | 2.00 | 526 | 14.28 | 1049 | F | 2.4 | | 1.99 | 522 | 14.27 | 999 | F | 2.9 | | 2.00 | 534 | 14.27 | 949 | F | 3.1 | | 2.04 | 547 | 14.27 | 895 | F | 3.8 | | 2.05 | 564 | 14.27 | 847 | Ē | 5.2 | | 2.03 | 556 | 14.27 | 798 | F | 5.9 | | 2.06 | 565 | 14.27 | 748 | F | 6.6 | | 2.03 | 564 | 14.27 | 697 | F | 7.1 | | 1.99 | 572
502 | 14.27 | 649 | Ň | | | 2.04 | 582
585 | 14.27 | 651
505 | F | | | 2.01
2.01 | 585 | 14.27 | 595
507 | N | 7 0 | | 1.99 | 595
590 | 14.27
14.27 | 597
54 8 | F
N | 7.2 | | 1.99 | 590
591 | 14.27 | 548
547 | N N | | | 2.00 | 598 | 14.27 | 547
553 | N | | | 2.00 | 550 | | | ., | | | VENT
AIR
VELOCITY | \ NT
∴IR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |-------------------------|--|----------------------|----------------------------|-------------------|------------------------------------| | | (deg. F) | | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 0.00 | 615 | 14.27 | 550 | F | , | | JP-8 STREA | ISM TEST ARTI
MM, LOCATION
STREAM AND JE | 5, 83282 | STREAM AT L
FROM DOWNST | OCATION 3 A | AND SPRAY
88 | | JP-8, LOCA | | | | | | | 2.06 | 571 | 14.30 | 991 | N | | | 2.05 | 568 | 14.30 | 1090 | F | 7.9 | | 2.04 | 574 | 14.30 | 1043 | F | 8.7 | | 2.02 | 572 | 14.29 | 995 | N | | | 2.02 | 5 65 | 14.29 | 989 | N | | | 2.00 | 562 | 14.29 | 998 | N | | | full line | *** | | | • • | | | 2.04 | 5 75 | 14.29 | 997 | N | | | 83282, LO | CATION 3 | | | | | | 2.02 | 557 | 14.27 | 789 | F | 2.3 | | 2.03 | 558 | 14.28 | 746 | F | 2.4 | | 2.01 | 567 | 14.28 | 691 | F | 2.6 | | 2.06 | 578 | 14.28 | | F | 3.9 | | 2.08 | 591 | 14.28 | | F | 4.4 | | 2.05 | 601 | 14.27 | | Ņ | 7.7 | | 2.02 | 596 | | | | | | | | 14.28 | 548 | N | | | 2.02 | 608 | 14.26 | 549 | N | | | full line | | | | | | | 2.09 | 621 | 14.27 | 549 | N | | | | RAY FROM DOW | | | _ | | | 1.99 | 5 82 | 14.27 | 698 | F | 2.4 | | 2.01 | 582 | 14.26 | 645 | F | 2.5 | | 2.00 | 581 | 14.27 | 597 | F | 2.9 | | 2.06 | 582 | 14.26 | 548 | F | 3.3 | | 2.04 |
588 | 14.26 | 493 | F | 3.6 | | | AY FROM DOWN | | | | | | 2.00 | 550 | 14.26 | 1101 | F | 2.9 | | 2.03 | 540 | 14.26 | 1056 | F | 3.1 | | 2.03 | 545 | 14.26 | 1006 | F | 4.5 | | 2.00 | 556 | 14.26 | 947 | F | 5.8 | | 2.10 | 561 | 14.26 | 905 | F | 6.4 | | 2.06 | 551 | 14.26 | 849 | F | 6.7 | | 2.08 | 552 | 14.26 | 802 | F | 7.6 | | 2.07 | | 14.25 | | • | 7.0 | | | 567 | | 752 | N | | | 2.07 | 571 | 14.25 | 750 | N | | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |-------------------------|--------------------------|----------------------|-------------------|-----------------|------------------------------------| | (ft/sec) | (deg. F) | (psia) | (deg. F) | N = no | (seconds after start of injection) | | 2.15
2.03
2.02 | | 14.25
14.24 | 753
700
700 | F
N
N | | | 2.03
0.00 | | 14.24
14.24 | 701
700 | N
F | 7.1 | | | SM TEST ART
STREAM AT | | AND SPRAY | FROM DOWNST | TREAM, 4/7/88 | | JP-4, LOCA | TION 5 | | | | | | 2.10 | 119 | 14.25 | 1174 | N | | | 2.16 | 137 | 14.25 | 1296 | F | 5.2 | | 2.10
2.06 | 137
132 | 14.25
14.25 | 1246
1195 | F
N | 3.7 | | 2.09 | 132 | 14.25 | 1181 | F | | | 2.04 | 127 | 14.25 | 1137 | Ň | | | 2.05 | 129 | 14.25 | 1131 | N | | | 2.03 | 125 | 14.24 | 1131 | N | | | JD_A CDDAV | FROM DONW | CTDFAM | | | | | 2.15 | 117 | | 1319 | F | 2.4 | | 2.11 | 121 | | 1264 | F
F | 2.7 | | 2.00 | 111 | 14.24 | 1208 | F | 5.5 | | 1.96 | 110 | 14.24 | 1162 | F | 6.5 | | 1.93 | 105 | 14.23 | 1106 | N | | | 1.99
1.96 | 108
105 | 14.24
14.23 | 1098
1097 | N
N | | | 1.90 | 105 | 14.23 | 1097 | 11 | | | JP-8 SPRAY | FROM DOWN | STREAM | | | | | 2.04 | 129 | 14.23 | 1313 | F | Ź | | 2.01 | 124 | 14.23 | 1256 | F | 2.4 | | 1.96
1.99 | 118
117 | 14.23
14.23 | 1205
1153 | F
F | 1.9
5.9 | | 1.99 | 117 | 14.23 | 1101 | r
F | 6 | | 2.00 | 115 | 14.23 | 1056 | N | • | | 1.99 | 117 | 14.23 | 1048 | N | | | 1.99 | 117 | 14.24 | 1051 | N | | | JP-8, LOCA | ATION 5 | | | | | | 1.93 | 101 | 14.23 | 1188 | F | 4.8 | | 1.97 | 101 | 14.23 | 1138 | Ņ. | , , , | | 2.05 | 109 | 14.23 | 1130 | N | | | 2.04 | 113 | 14.23 | 1131 | F | | | 2.00 | 103 | 14.24 | 1089 | N | | | 2.02 | 109 | 14.23 | 1082 | N | | | VENT | VENT | VENT | DUCT | FIRE | IGNITION | |-----------------|--------------|---------------|-----------|--------------|----------------| | AIR
VELOCITY | AIR
TEMP | A (R
PRESS | TEMP | IGNITE? | DELAY | | (ft/sec) | (deg. F) | | (deg. F) | F = yes | (seconds after | | (13, 133) | (3, ., | (10.00) | (5/ | N = no | | | 2.00 | 109 | 14.24 | 1033 | N | | | HIGH REALIS | SM TEST ARTI | CLE | | | | | | SPRAY FROM | | | EAM AT LOCAT | TION 3 | | JP-4, JP-8 | STREAM AT L | OCATION 5 | 6, 4/8/88 | | | | 5606 SPRAY | FROM DUWNST | REAM | | | | | 2.03 | 107 | 14.41 | 1214 | F | 4 | | 2.07 | 112 | 14.40 | 1162 | F | 2.9 | | 2.06 | 107 | 14.40 | 1100 | F | 5.9 | | 2.01 | 103 | 14.40 | 1052 | F | 6.2 | | 2.02 | 102 | 14.40 | 1003 | N | - - | | 2.02 | 109 | 14.40 | 998 | F | 6.3 | | 1.96 | 102 | 14.39 | 953 | F | 6.3 | | 1.97 | 97 | 14.39 | 900 | F | 6.8 | | 1.95 | 95 | i4.38 | 851 | F | 6.7 | | 1.96 | 101 | 14.38 | 800 | 'n | . ., | | 1.98 | 112 | 14.38 | 793 | Ė | 6.5 | | 1.95 | 107 | 14.38 | 752 | F
F | 7 | | 1.93 | 107 | 14.37 | 702 | N | • | | 1.97 | 107 | 14.37 | 700 | N | | | 1.96 | 107 | 14.37 | 703 | N | | | 1.50 | 100 | 14.57 | 703 | 17 | | | | FROM DOWNS | | | | | | 1.95 | 121 | 14.36 | 1108 | F | 6.6 | | 1.95 | 101 | 14.36 | 1057 | N | | | 1.96 | 110 | 14.36 | 1060 | Ŋ | | | 1.99 | 115 | 14.36 | 1058 | F | | | 1.97 | 110 | 14.36 | 1008 | N | | | 2.01 | 116 | 14.36 | 1003 | Й | | | 2.01 | 119 | 14.36 | 1002 | 14 | | | 7808, LOCA | TION 3 | | | | | | 2.02 | 316 | 14.36 | 1092 | F | 3.7 | | 2.04 | 316 | 14.36 | 1042 | N | 3., | | 2.08 | 323 | 14.36 | 1044 | F | 8.1 | | 2.02 | 326 | 14.36 | 993 | N N | 0.1 | | 1.96 | 302 | 14.36 | 978 | N N | | | 1.94 | 302
305 | 14.36 | 991 | N | | | 1.54 | 303 | 14.30 | 331 | 11 | | | JP-8, LOCA | | | | | | | 1.95 | 573 | 14.36 | 1092 | F | 5.6 | | 2.05 | 569 | 14.36 | 1041 | N | | | 1.98 | 554 | 14.36 | 1039 | H | | | 2.00 | 572 | 14.36 | 1043 | N | | | VENT | VENT | VENT | DUCT | FIRE | IGNITION | |-----------------------|---------------|--------------|--------------|-------------------|----------------------| | AIR | AIR | AIR | TEMP | IGNITE? | DELAY | | VELOCITY | TEMP | PRESS | (dea E) | E 110.0 | (seconds after | | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | start of injection) | | | | | | A 110 | Settle of Higection) | | JP-4, LOC/ | ATION 5 | | | | | | 1.39 | 565 | 14.36 | 1136 | N | | | 1.95 | 560 | 14.36 | 1244 | F | 3.1 | | 2.CC | 571 | 14.35 | 1182 | F | 7 | | 2.03 | 580 | 14.36 | 1138 | N | | | 2.05 | 58 3 | 14.35 | 1140 | N | | | 2.05 | 589 | 14.36 | 1141 | N | | | | | | | | | | | ISM TEST ART | | 2 10 4 670 | ESM ST LOCA | 7 7 7 7 5 1 | | | 82 STREAM AT | | | EAM AT LOCA | (IIUN 5, | | VERTILITATE | ON AIR PRESSI | JKE 16212 | 4,722/88 | | | | 5606, LOC | ATIOn 3 | | | | | | 2.18 | 118 | 9.83 | 999 | N | | | 2.08 | 119 | 10.49 | 1201 | F | 1.5 | | 2.18 | 137 | 10.15 | 1147 | N | | | 2.22 | 153 | 10.06 | 1150 | F | 2.3 | | 2.04 | 136 | 10.12 | 1103 | N | | | 2.10 | 157 | 10.65 | 1092 | N | | | 2.04 | 166 | 10.06 | 1098 | N | | | 1.95 | 118 | 10.28 | 1185 | ř. | 2.7 | | 1.98 | 121 | 10.25 | 1144 | F | 8.6 | | 2.02 | 120 | 10.17 | 1095 | Ę. | 7.5 | | 1.94 | 116 | 10.15 | 1012 | N | | | 2.06 | 138 | 10.06 | 1039 | N | | | 2.04 | 149 | 10.02 | 1043 | N
N | | | 1. 99
2.11 | 138 | 5.22
4.76 | 1327
1317 | N | | | 2.11
1. 9 0 | 143
155 | 5.37 | 1324 | F | 2.5 | | 2.04 | 120 | 5,38 | 1298 | în
Î | 2.3 | | 1.59 | 137 | 5.37 | 1293 | N | | | 2.0 | 152 | 5.17 | 1290 | N | | | 2.0 | .02 | 0.1. | 1,000 | •• | | | JP-4, LOC | CATION 5 | | | | | | 2.13 | 98 | 4.95 | 1324 | N | | | 2.05 | 116 | 5.09 | 1309 | N | | | 2.03 | 127 | 5.04 | 1308 | Ŋ | | | 2.00 | 134 | 5.04 | 1303 | N | | | 2.00 | 133 | 10.14 | 1337 | Ę | 3.5 | | 2.04 | 125 | 10.18 | 1277 | F. | 3.4 | | 2.05 | 121 | 10.19 | 1237 | Ņ | 7 5 | | 1.99 | 138 | 10.13 | 1213 | ř
N | 7.5 | | 2.03 | 123 | 10.02 | 1190 | N
N | | | 2.08 | î43 | 9.97 | 1173 | ÍΛ | | | VENT
AIR | VENT
AIR | VENT
AIR | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |--|--|--------------------------------|--------------|-----------------|---------------------| | VELOCITY
(ft/sec) | TEMP
(deg. F) | | (dea F) | F = yes | (seconds after | | (10/360) | (deg. 1) | (1314) | (deg. 1) | N = no | start of injection) | | 2.02 | 149 | 10.03 | 1177 | N | | | 83282, LOC/ | ATION 3 | | | | | | 2.12 | 95 | 9.71 | 1193 | F | 2.6
12.6 | | 1.97
1.97 | 95
96 | 10.24
10.31 | 1147
1096 | F
N | 12.0 | | 2.02 | 110 | 10.31 | 1093 | ñ | | | 2.05 | 119 | 10.08 | 1094 | N | | | 2.01 | 126 | 5.22 | 1350 | F | 2.9 | | 1.99 | 123 | 5.28 | 129€ | N | | | 2.02 | 142 | 5.17 | 1286 | N
N | | | 1.97 | 155 | 5.07 | 1262 | N | | | 7808 AND 5
7808, JP-4
JP-8 STREA | SM TEST ARTI
606 STREAM A
, 83282, JP-
M AT LOCATIO
N AIR PRESSU | T LOCATIO
8, 5606 S
N 5, | PRAY FROM DO | OWNSTREAM; | | | 7808, LOCA | TION 3 | | | | | | 2.11 | 126 | 10.18 | 1294 | N | | | 2.09 | 136 | 10.11 | 1341 | Ŋ | | | 1.99 | 181 | 10.30 | 1341 | F | 2.1 | | 1.97 | 171 | 10.29 | 1290
1281 | 13
N | | | 1.89
1.91 | 160
155 | | 1287 | N N | | | 2.29 | 127 | 5.03 | 1335 | Ñ | | | 2.02 | 160 | 5.29 | | Ň | | | 2.01 | 175 | 5.23 | 1333 | N | | | 7808 SPRAY | FROM DOWNS | REAM | | | | | 1.97 | 114 | 10.07 | 1359 | N | | | 2.12 | 144 | 10.9 | 1355 | K | | | 2.05 | 165 | 10.07 | 1347 | N | | | 2.56 | 133 | 4.98 | 1354 | Ŋ | | | 2.05 | 165 | 5.08 | 1344 | Ŋ | | | 1.97 | 187 | 5.12 | 1349 | Ŋ | | | JP-4 SPRAY | FROM DOWNS | TREAM | | | | | 2.13 | 145 | 10.06 | 1352 | N | | | 2.17 | 222 | 10.02 | 1347 | N | | | 1.94 | 260 | 10.09 | 1349 | N | | | 2.19 | 155 | 5.01 | 1349 | N
M | | | 2.15
2.03 | 229
266 | 5.11
5.03 | 1345
1342 | N
N | | | 2.03 | 200 | .,,∪3 | 134¢ | 17 | | | VENT
AIR
VELOCITY | 1 | ENT
AIR
EMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |-------------------------|--------|-------------------|----------------------|--------------|-------------------|------------------------------------| | (ft/sec) | (deg. | | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 83282 SPRA | Y FROM | DOWNS' | TREAM | | | | | 1.98 | | 102 | 9.98 | 1340 | N | | | 2.08 | | 161 | 10.00 | 1348 | N | | | 2.03 | | 188 | 10.15 | 1353 | N | | | 1.86 | | 137 | 14.38 | 1362 | F | | | 2.07 | | 147 | 5.05 | 1341 | N | | | 2.00 | | 169 | 5.13 | 1349 | N | | | 1.91 | | 187 | 5.22 | 1353 | N | | | JP-8, LOCA | TION 5 | | | | | | | 1. 8 8 | | 83 | 10.08 | 1346 | N | | | 2.04 | | 113 | 10.01 | 1340 | N | | | 2.04 | | 133 | 10.20 | 1334 | N | | | 2.07 | | 161 | 14.37 | 1340 | F | | | 2.18 | | 123 | 5.01 | 1343 | N | | | 2.00 | | 141 | 5.11 | 1317 | N | | | 2.03 | | 159 | 5.04 | 1317 | N | | | JP-8 SPRAY | FROM | DOWNST | REAM | | | | | 1.81 | | 129 | 14.37 | 1364 | F | | | 1.93 | | 133 | 10.05 | 1362 | N | | | 2.07 | | 187 | 10.06 | 1364 | N | | | 2.08 | | 213 | 10.13 | 1361 | N | | | 2.07 | | 122 | 5.94 | 1362 | N | | | 2.02 | | 147 | 5.07 | 1360 | N | | | 2.08 | | 180 | 5.05 | 1358 | N | | | 5606 SPRAY | FROM | DOWNST | REAM | | | | | 2.11 | | 125 | 10.08 | 1367 | N | | | 2.12 | | 148 | 10.05 | 1359 | N | | | 2.03 | | 164 | 10.16 | 1358 | N | | | 2.19 | | 127 | 5.10 | 1352 | N | | | 2.10 | | 163 | 5,02 | 1351 | N | | | 2.02 | | 183 | 4.93 | 1353 | N | | | 5606 SPRAY | FROM | DOWNST | REAM (LOW | INJECTION | PRESSURE) | | | 1.89 | | 142 | 10.Ò2 | 1366 | Ń | | | 1.99 | | 175 | 10.13 | 1365 | N | | |
2.01 | | 188 | 10.12 | 1364 | N | | | 1.54 | | 236 | 14.26 | 1348 | F | w | | 5606 SPRAY | FROM | DOWNST | REAM | | | | | 10.83 | | 76 | 19.71 | 1196 | F | 5.4 | | 10.48 | | 83 | 19.88 | 1147 | N | | | | | | | | | | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |--------------------------|---|-----------------------|--------------|-------------------|------------------------------------| | | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 10.15
10.17 | 75
7 4 | 19.83
19.83 | 1156
1155 | N
N | | | JP-8, LOCA | TION 5 | | | | | | 11.67 | 77 | 20.18 | 1290 | F | 5.7 | | 11.53 | | 20.16 | 1239 | F | 8.5 | | 10.97 | | 20.32 | 1192 | N | | | 10.82 | 74 | 20.16 | 1169 | N | | | 10.74 | 72 | 20.14 | 1160 | N | | | JP-8 SPRAY | FROM DOWNST | TREAM | | | | | 11.43 | 73 | 20.58 | 1200 | N | | | 11.25 | 71 | 20.18 | 1310 | N | | | 11.05 | | 20.07 | 1345 | F
F | 5.5 | | 10.94 | | 20.24 | 1312 | <u>F</u> | 3.2 | | 10.82 | | 20.15 | 1247 | F | 5.5 | | 10.87 | | 20.01 | 1208 | N | | | 10.70 | | 20.15 | 1205 | N | | | 10.68 | 71 | 20.14 | 1204 | N | | | 5606, LOCA | ATION 3 | | | | | | 11.05 | 77 | 19.99 | 1170 | F | 5.8 | | 10.93 | 75 | 20.01 | 1129 | F | 5.1 | | 11.06 | 78 | 19.89 | 1079 | F | 6 | | 10.98 | 79 | 19,99 | 1033 | N | | | 10.68 | 74 | 19.95 | 1029 | N | | | 10.66 | 74 | 19.91 | 1029 | N | | | 5606, 7808
5606, JP-8 | ISM TEST ART
8, 83282 STR
8, JP-4, 780
4 STREAM AT | EAM AT LO
8, 83282 | SPRAY FROM D | OWNSTREAM; | | | ECOC 100 | ATION S | | | | | | 5606, LOCA
11.81 | ATTON 3 70 | 14.50 | 1329 | F | 2.5 | | 10.53 | 70 | 14.46 | 1291 | F | 3.3 | | 11.58 | 70 | 14.47 | 1234 | F | 4.2 | | 11.22 | 69 | 14.36 | 1192 | F | 7.6 | | 11.78 | 70 | 14.35 | 1137 | F | 5.4 | | 10.69 | 69 | 14.34 | 1091 | N | | | 10.98 | 69 | 14.34 | 1085 | N | | | 11.30 | 68 | 14.35 | 1083 | N | | | FCAC CDD1 | V FDOM BOLDS | TOFALL | | | | | | Y FROM DOWNS | | 1200 | r- | 5.7 | | 11.25 | 69 | 14.35 | 1300 | F | 5./ | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |-------------------------|---------------------|----------------------|--------------|--------------------------|------------------------------------| | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 11.54 | 70 | 14.35 | 1257 | N | | | 9.80 | 69 | 14.34 | 1254 | N | | | 10.77 | 70 | 14.34 | 1251 | N | | | JP-8, LOCA | TION 5 | | | | | | 11.44 | 79 | 14.34 | 1285 | F | 9.8 | | 11.33 | 74 | 14.34 | 1224 | F | 5.3 | | 12.37 | 74 | 14.35 | 1195 | N | | | 11.39 | 73 | 14.34 | 1178 | N | | | 10.70 | 73 | 14.33 | 1180 | N | | | | FROM DOWNS | | | | | | 10.93 | 76 | 14.34 | 1349 | F | 3.8 | | 11.28 | 75 | 14.34 | 1303 | N | | | 11.11 | 75 | 14.34 | 1293 | F | 5.9 | | 10.58 | 74
75 | 14.33 | 1258 | N | | | 9.82
9.00 | 75
74 | 14.33
14.32 | 1252 | N | | | 5.00 | , 4 | 14.32 | 1251 | N | | | JP-4, LOCA | ATION 5 | | | | | | 10.97 | 83 | 14.32 | 1319 | F | 12.7 | | 10.01 | 80 | 14.32 | 1291 | N | | | 10.81 | 80 | 14.32 | 1264 | N | | | 11.29 | 79 | 14.33 | 1263 | Ņ | | | 10.92 | 79 | 20.15 | 1281 | F | 6.4 | | 10.81 | 78 | 20.03 | 1237 | F | 11.7 | | 10.77 | 79 | 20.04 | 1192 | N | | | 10.68 | 74 | 19.99 | 1171 | N | | | 10.83 | 72 | 20.04 | 1165 | N | | | | Y FROM DOWNS | | | _ | | | 11.28 | 77 | 14.32 | 1344 | F | 2.3 | | 11.47 | 77 | 14.31 | 1296 | F | 5.8 | | 9.87 | 76
77 | 14.30 | 1247 | N | | | 10.37
10.08 | 77
75 | 14.31
14.30 | 1239 | N | | | 11.49 | 75
79 | 20.29 | 1237 | N | | | 11.49 | 73
73 | 20.29 | 1229
1290 | N
F | 4 1 | | 11.17 | 73
89 | 20.25 | 1239 | r
F | 4.1
5.7 | | 11.10 | 39 | 20.10 | 1193 | N | 5.7 | | 10.76 | 76 | 20.04 | 1190 | Ň | | | 10.61 | 73 | 19.98 | 119 | Ň | | | | | | | | | | 7808, LOCA
11.64 | ATION 3
84 | 14.30 | 1293 | F | 2 | | | ٠. | 11.50 | 1233 | • | L | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
1'EMP | FIRE
IGNITE? | IGNITION
DELAY | |-------------------------|---------------------|-------------------------|----------------------|-------------------|------------------------------------| | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 12.27
11.22
10.56 | 92
84
83 | 14.30
14.29
14.29 | 1232
1189
1186 | F
N
N | 10 | | 11.98
11.52
11.50 | 82
84
86 | 14.30
20.21
20.10 | 1184
1183
1135 | N
F
F | 2.3
3.3 | | 11.30
11.18
11.07 | 82
78
76 | 20.14
19.96
19.87 | 1081
1091
1099 | N
N
N | 3.0 | | | FROM DOWNS | | 1033 | 14 | | | 9.68
9.75
11.72 | 84
79 | 14.29
14.29 | 1290
1240 | F
N | 6 | | 10.50
11.84 | 78
78
83 | 14.30
14.30
14.30 | 1228
1228
1186 | N
F
N | 5.9 | | 9.96
11.79
11.66 | 80
78
80 | 14.29
14.30
19.81 | 1183
1180
1178 | N
N | | | 10.94
11.24 | 7 4
80 | 20.06
19.93 | 1237
1188 | N
F
F | 5.6
5.8 | | 10.95
10.81
10.88 | 77
75
75 | 20.01
19.93
20.05 | 1131
1140
1144 | N
N
N | | | 83282, LOC | ATION 3 | | | | | | 11.10
10.27
11.06 | 98
95
88 | 14.29
14.29
14.29 | 1176
1145
1127 | F
N
N | 2.4 | | 11.10
11.17
11.10 | 86
85 | 14.29
19.77 | 1133
1133 | N
F | 2.2 | | 11.11
11.06 | 87
87
87 | 19.91
19.87
19.91 | 1089
1043
988 | F
F
F | 3.6
3
2.3 | | 10.96
10.92
10.91 | 86
85
85 | 19.89
19.91
19.82 | 938
891
835 | F
F
F | 1.9
2.3 | | 10.83
10.69 | 83
81 | 19.85
19.71 | 780
791 | N
N | 2.3 | | 10.82 | 81 | 20.54 | 796 | N | | | 11.31 | Y FROM DOWN
94 | STREAM
14.29 | 1196 | F | 5.9 | | 11.38
10.79 | 86
83 | 14.29
14.29 | 1139
1133 | N
N | | | VENT
AIR | VENT
AIR | VENT
AIR | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |------------------------|--|----------------|--------------|--------------------------|------------------------------------| | VELOCITY
(ft/sec) | TEMP
(deg. F) | | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 11.11
11.30 | | 14.29
19.94 | 1136
1137 | N
F | 5.7 | | 11.07 | | 20.03 | | F | 5.9 | | 11.03 | 82 | 20.00 | 1042 | F | 6.2 | | 10.99 | 82 | 19.92 | 991 | F | 6.2 | | 10.94 | 84 | 19.98 | 943 | F | 5.9 | | 11.06 | 85 | 19.87 | 893 | F | 6.3 | | 10.95 | 84 | 19.88 | 833 | N | | | 11.11 | 80 | 19.94 | 824 | F | 6.4 | | 11.08 | 81 | 19.87 | 780 | N | | | 11.27 | 78 | 19.79 | 790 | N | | | 11.38 | 77 | 20.00 | 793 | N | | | 11.25 | 7 7 | 19.93 | 794 | N | | | 83282 SPR/ | ISM TEST ARTI
AY FROM DOWNS
ON AIR TEMPER | STREAM, NO | | FLOW; 4/27/ | ′88 | | 2.08 | 593 | 14.25 | 480 | F | 2.6 | | 1.96 | 560 | 14.25 | 453 | F | 3.9 | | 1.90 | 538 | 14.25 | 434 | F | 5.9 | | 2.01 | 531 | 14.25 | 433 | F | 6.8 | | 1.96 | 510 | 14.25 | 412 | F | | | 1.95 | 486 | 14.25 | 393 | N | | | 1.99 | 482 | 14.25 | 386 | N | | | 2.00 | 483 | 14.26 | 383 | N | | | 83282, 78
JP-4, JP- | 08, 5606 STR
08, 5606, JP
8 STREAM AT
STS 4/28/88 | -4, JP-8 S | SPRAY FROM D | OWNSTREAM; | | | 83282 SPR | AY FROM DOWN | STREAM | | | | | 10.62 | 223 | 14.37 | 999 | N | | | 11.34 | 255 | 14.37 | 1105 | N | | | 14.15 | 310 | 14.40 | 1210 | F | 3.3 | | 11.41 | 339 | 14.36 | 1161 | F | 4.4 | | 12.80 | 359 | 14.37 | 1107 | N | | | 13.66 | 360 | 14.38 | 1099 | F | 6.4 | | 9.93 | 3 61 | 14.35 | 1053 | N | | | 12.27 | 362 | 14.37 | 1048 | N | | | 12.36 | 376 | 14.36 | 1048 | N | | | 83282, LO
11.60 | CATION 3
364 | 14.35 | 1188 | F | 1.8 | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUĆŤ
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |-------------------------|---------------------|----------------------|--------------|-----------------------|------------------------------------| | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 10.15 | 366 | 14.35 | 1159 | F | 1.3 | | 11.98 | 370 | 14.36 | 1105
1056 | F
F | 1.9
1.2 | | 12.64
10.53 | 385
381 | 14.37
14.35 | 1003 | r
F | 4.2 | | 11.67 | 385 | 14.36 | 953 | F | 2.3 | | 11.83 | 404 | 14.36 | 904 | F | | | 10.21 | 379 | 14.35 | 849 | F | 2
2 | | 11.94 | 370 | 14.36 | 797 | <u>F</u> | 2.3 | | 11.57 | 351 | 14.36 | 755
703 | F | 4 | | 10.27
10.68 | 335
340 | 14.35
14.36 | 703
698 | N
N | | | 10.68 | 338 | 14.35 | 699 | N N | | | 7808, LOCA | | | | | | | 13.05 | 247 | 14.41 | 1299 | F | 1.6 | | 10.26 | 272 | 14.38 | 1263 | F | 1.9 | | 11.74 | 289 | 14.40 | 1208 | F | 2.5 | | 10.87 | 274 | 14.39 | 1159 | N | | | 11.91 | 311 | 14.40 | 1152 | N
F | 2.4 | | 13.22
10.26 | 314
315 | 14.40
14.37 | 1151
1110 | r
N | 2.4 | | 12.43 | 336 | 14.40 | 1099 | N | | | 13.69 | 359 | 14.40 | 1097 | N | | | 7808 SPRAY | r FROM DOWNS | TREAM | | | | | 12.46 | 302 | 14.40 | 1310 | F | 0.6 | | 11.23 | 338 | 14.38 | 1259 | F | 0.8 | | 11.30 | 337 | 14.38 | 1202 | F | 5.7 | | 10.02 | 375 | 14.36 | 1142 | N
A | | | 12.17
12.23 | 375
373 | 14.39
14.39 | 1147
1151 | N
N | | | | | 14.55 | 1131 | 11 | | | 5606, LOCA | 4110N 3
254 | 14.40 | 1207 | г | 2.6 | | 11.15
11.77 | 254
272 | 14.40 | 1158 | F | 3.4 | | 12.43 | 288 | 14.40 | 1106 | F | 3.3 | | 11.61 | 299 | 14.39 | 1054 | F | 2.3 | | 12.46 | 324 | 14.40 | 995 | F | 2.8 | | 11.84 | 336 | 14.39 | 951 | F
F
F
F
F | 3.9 | | 11.76 | 310 | 14.39 | 901 | Ę | 6 | | 10.97 | 302
283 | 14.38
14.39 | 855
800 | F | 3.2
2.9 | | 11.49
10.61 | 283
263 | 14.39 | 755 | r
F | 2.9
5.2 | |
10.88 | 250
250 | 14.39 | 702 | F | 14.4 | | 8.78 | 237 | 14.37 | 652 | Ň | | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |-------------------------|---------------------|----------------------|--------------|-------------------|------------------------------------| | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes
N = no | (seconds after start of injection) | | 9.47 | 239 | 14.38 | 639 | N | | | 11.84 | 248 | 14.40 | 645 | N | | | | FROM DOWNS | | | | | | 13.06 | 271 | 14.41 | 1197 | Ŋ | | | 12.40 | 309 | 14.40 | 1304 | F | 3.7 | | 11.63
13.33 | 306
338 | 14.39 | 1257 | F
F | 3.3 | | 11.10 | 338
330 | 14.40
14.38 | 1201
1151 | r
N | 4.5 | | 10.65 | 330
326 | 14.38 | 1131 | N
N | | | 11.57 | 336 | 14.38 | 1152 | N N | | | | | 11.00 | 1102 | ., | | | JP-4, LOCA | | 14.40 | | _ | | | 13.20 | 301 | 14.40 | 1341 | F | 6.7 | | 13.77 | 306 | 14.41 | 1306 | F | 6.9 | | 11.32
12.31 | 331
362 | 14.38
14.39 | 1257
1206 | F
N | 8 | | 12.31 | 362
362 | 14.39 | 1206 | N | | | 11.59 | 336 | 14.38 | 1199 | N | | | | | | 2133 | | | | | ' FROM DOWNS | | | _ | | | 14.91 | 357 | 14.41 | 1356 | F | 0.9 | | 11.70 | 336 | 14.39 | 1306 | F | 1.5 | | 11.59 | 351 | 14.38 | 1244 | F | 2.2 | | 12.46
11.57 | 412
405 | 14.39
14.38 | 1197
1153 | ក
F | 5.9 | | 12.13 | 398 | 14.38 | 1105 | r
N | 5.7 | | 12.41 | 404 | 14.38 | 1099 | N | | | 11.81 | 427 | 14.38 | 1097 | F | 6.5 | | 12.55 | 414 | 14.38 | 1056 | N | 0.5 | | 13.55 | 419 | 14.39 | 1049 | N N | | | 11.71 | 435 | 14.37 | 1047 | N | | | JP-8, LOCA | ATION 5 | | | | | | 13.19 | 270 | 14.41 | 1300 | F | 3.1 | | 10.73 | 253 | 14.39 | 1255 | F | 4.3 | | 13.34 | 285 | 14.41 | 1204 | F | 4.9 | | 13.60 | 326 | 14.41 | 1157 | N | | | 11.07 | 336 | 14.39 | 1146 | N | | | 12.11 | 374 | 14.38 | 1150 | N | | | JP-8 SPRAY | FROM DOWNS | TRFAM | | | | | 12.36 | 273 | 14.40 | 1260 | F | 2.2 | | 10.62 | 108 | 14.38 | 1198 | Ņ | £ 1 £ | | 10.94 | 98 | 14.38 | 1191 | N | | | VENT
AIR
VELOCITY | VENT
AIR
TEMP | VENT
AIR
PRESS | DUCT
TEMP | FIRE
IGNITE? | IGNITION
DELAY | |-------------------------|-------------------------------|----------------------|--------------|-----------------|---------------------| | (ft/sec) | (deg. F) | | (deg. F) | | (seconds after | | 9.38 | 98 | 14.37 | 1193 | N = no
N | start of injection) | | | SM TEST ARTI
S STREAM AT L | | , 4/29/88 | | | | JP-8, LOCA | | | | - | | | 0.00
0.00 | 131
128 | 14.36
14.36 | 1202
1151 | ŗ
N | 2.2 | | 0.00 | 148 | 14.37 | 1140 | N | | | 0.00 | 172 | 14.37 | 1157 | F | 3.1 | | 0.00 | 133 | 14.37 | 1105 | N | | | 0.00
0.00 | 163
183 | 14.37
14.38 | 1101
1098 | N
N | | | 1.08 | 144 | 14.37 | 1202 | F | 3.2 | | 1.08 | 140 | 14.37 | 1151 | F | 4.3 | | 1.07 | 133 | 14.37 | 1105 | N | | | 1.14 | 168 | 14.37 | 1103 | N | | | 1.18 | 191 | 14.37 | 1101 | N
F | 7 4 | | 2.09
2.07 | 132
125 | 14.36
14.37 | 1208
1154 | r
F | 7.4
12.3 | | 2.08 | 131 | 14.36 | 1106 | N | 12.5 | | 2.22 | 166 | 14.37 | 1099 | N | | | 2.19 | 185 | 14.37 | 1097 | N | | | 4.04 | 127 | 14.37 | 1302 | Ę | 2.4 | | 4.10 | 134 | 14.36 | 1258 | F
F | 2.4 | | 4.07
4.07 | 125
127 | 14.36
14.36 | 1203
1152 | n
N | 9.6 | | 4.15 | 154 | 14.37 | 1149 | Ñ | | | 4.23 | 165 | 14.37 | 1148 | N | | | 6.08 | 118 | 14.37 | 1252 | F | 7.9 | | 6.09 | 126 | 14.36 | 1212 | N | | | 6.31 | 148 | 14.37 | 1199 | N | | | 6.14
8.13 | 157
119 | 14.36
14.38 | 1200
1307 | N
F | 6.6 | | 8.08 | 119 | 14.37 | 1261 | F | 8.3 | | 7.99 | 116 | 14.37 | 1261 | F | 7.5 | | 7.89 | 114 | 14.37 | 1211 | N | | | 8.04 | 127 | 14.38 | 1203 | N | | | 8.08 | 133 | 14.37 | 1199 | N | | | JP-4, LOC | ATION 5 | | | | | | 9.00 | 151 | 14.35 | 1300 | F | 5 | | 0.00 | 135 | 14.35 | 1248 | F | 5
7 | | 0.00 | 137 | 14.35 | 1206 | N | | | 0.00 | 169 | 14.35 | 1203 | N | | | VENT | VENT | VENT | DUCT | FIRE | IGNITION | |----------|----------|--------|----------|---------|---------------------| | AIR | AIR | AIR | TEMP | IGNITE? | | | VELOCITY | TEMP | PRESS | ILMF | IGNTIE: | DELAY | | (ft/sec) | (deg. F) | (psia) | (deg. F) | F = yes | (seconds after | | (,) | (309. 1) | (P314) | (deg. r) | N = no | start of injection) | | 0.00 | 190 | 14.35 | 1201 | N - 110 | Scart of injection) | | 1.06 | 147 | 14.35 | 1302 | F | 2.5 | | 1.05 | 143 | 14.35 | 1254 | F | 6.6 | | 1.06 | 140 | 14.35 | 1204 | F | 9.2 | | 1.05 | 134 | 14.35 | 1154 | Ņ | 3.2 | | 1.11 | 168 | 14.35 | 1151 | Ň | | | 1.13 | 189 | 14.35 | 1152 | Ñ | | | 1.99 | 127 | 14.35 | 1306 | Ë | 2.3 | | 2.07 | 136 | 14.35 | 1255 | Ė | 9.3 | | 2.06 | 136 | 14.35 | 1205 | Ņ | 3.3 | | 2.15 | 173 | 14.35 | 1198 | Ë | 10.5 | | 2.03 | 140 | 14.35 | 1155 | Ň | 10.0 | | 2.15 | 173 | 14.35 | 1148 | N N | | | 2.22 | 191 | 14.35 | 1148 | Ň | | | 4.06 | 122 | 14.35 | 1306 | F | 3.8 | | 4.06 | 122 | 14.35 | 1251 | F | 4.8 | | 4.02 | 123 | 14.35 | 1204 | N | | | 4.25 | 159 | 14.35 | 1197 | Ñ | | | 4.28 | 169 | 14.35 | 1200 | N | | | 5.95 | 110 | 14.35 | 1306 | N | | | 6.10 | 110 | 14.35 | 1360 | F | 6.9 | | 6.08 | 119 | 14.34 | 1300 | N | | | 6.22 | 151 | 14.35 | 1301 | F | 9.8 | | 6.12 | 147 | 14.35 | 1262 | F | 11.9 | | 6.33 | 168 | 14.35 | 1251 | N | | | 6.47 | 184 | 14.35 | 1251 | N | | | 6.10 | 199 | 14.35 | 1252 | N | | | 8.15 | 137 | 14.35 | 1365 | F | 2.8 | | 7.98 | 119 | 14.35 | 1309 | Ņ | | | 8.02 | 125 | 14.35 | 1306 | F | 11.3 | | 8.19 | 124 | 14.35 | 1259 | N | | | 8.10 | 130 | 14.35 | 1259 | N | | | 8.08 | 130 | 14.35 | 1251 | N | | # APPENDIX B: Temperature Data Uncertainty Analysis This Appendix is assembled from analyses that were performed following the completion of the hot surface ignition testing. It Contains the following: | | <u>Item</u> | Page | |-----|--|------| | 1.) | Error Accumulation ROM Estimate | B-2 | | 2.) | Boeing Advanced Systems Coordination
Sheet L8327-088-RJC-057, Determination
of the Intrinsic Thermocuople
Measurement Error for
the Hot Surface Ignition Test, 28 July,
1988. | B-3 | | 3.) | Extrapolation of Error Analysis to Air
Temperature Thermocouples | B-10 | 1.) Error Accumulation ROM Estimate | TEMPERATUR% | | 900°F | 1400°F | | |---|--------------|----------------------|--------|----------------------| | | ERROR | (ERROR) ² | ERROR | (ERROR) ² | | T/C WIRE
(Special grade) | <u>+</u> 3.6 | 12.96 | 5.6 | 31.26 | | EXTENSION WIRE (Assumed std. wire) | <u>+</u> 4.0 | 16.00 | 4.0 | 16.00 | | REFERENCE JUNCTION (Electrical MV insertion type assumed) | <u>~</u> 0.2 | 0.04 | 0.2 | 0.04 | | MODCOMP AIS (Based on MV insertion data provided) | <u>+</u> 1.8 | 3.24 | 2.25 | 5.06 | | TABLE LOOK UP (Vorst case assumed) | <u>+</u> 0.2 | 0.04 | 0.2 | 0.04 | | TOTALS | <u>+</u> 9.8 | 32.28 | 12.25 | 52.5 | | Nε2 + ε2 + ··· = | | <u>+</u> 5.68 | | <u>+</u> 7.25 | | ADD KNOWN AIS BIAS FACTOR | | +15.18°F
+ 3.82°F | | ÷24.85°F
+10.35°F | This represents a ROM estimate of potentially significant error sources in the temperature measurements system. Numbers are based on standard industry information or typical numbers from past similar work. #### COORDINATION SHEET TO: A.M. Johnson 33-14 L8347-088-RJC-057 CC: J.L. Howard 86-12 July 28, 1988 A.L. da Costa 33-18 SUBJECT: Determination of the Intrinsic Thermocouple Measurement Error for the Hot Service Ignition Test #### REFERENCES [1] S.V. Patankar, Numerical Heat Transfer and Fluid Flow, Hemisphere Publishing Company, 1980 [2] D.R. Pitts and L.E. Sissom, Heat Transfer, Schaums Outline Series, McGraw-Hill Book Company, 1977 #### SUMMARY An analysis of an intrinsic thermocouple installation for the hot service ignition test was done to determine the error between the actual surface temperature of the bleed air duct and the temperature measured by the thermocouple. Results show that for a wide range of conditions during the test a maximum error of approximately -27 F could be expected, for surface temperatures in the range of 450 to 1350 F. Note that the error produces a lower thermocouple reading than the actual surface temperature of the duct, due to the fin effect of the thermocouple leads. The minimum error for the range of test conditions was -9 F. For the test conditions where the air temperature within the enclosure was greater than the bleed duct temperature the thermocouple created a positive error in the reading. #### INTRODUCTION A set of tests had been completed in order to determine the ignition conditions for a variety of fuels and lubricants in a simulated engine compartment. As part of the post data analysis for the test, an analysis of the "fin effect" error of the thermocouple leads has been completed. When a thermocouple is used to measure the surface temperature of an object, it will inherently change the surface temperature at the point of measurement, due to its presence. This error is due to the convective and radiative heat losses of the thermocouple leads to the surrounding air flow and walls and hence, its action as a fin attached to the surface. A wide range of air temperature and flow velocities were present during the tests and it is required that an error correction be estimated for the surface temperature measurement due to this fin effect error. The bleed air duct is made of Inconel 625 and the thermocouples were a type K (chromel/alumel), 24 AWG and insulated with a fiberglass braid. ## MODEL DESCRIPTION The thermal math model used to determine the thermocouple error consisted of a steady-state thermal network model of a 12 inch section of the bleed duct and one of the thermocouples attached to it. The thermocouple lead length was set at about 6 inches,
which was the length exposed to the air flow in the enclosure. The solution technique for the thermal network is based on the presentation in [1]. The thermal math model consisted of 36 nodes for the bleed air duct, 11 nodes for the thermocouple and 3 boundary nodes, see Figure 1. One boundary node represented the temperature of the air flow through the bleed air duct, while the other two represented the air flow through the enclosure and the enclosure surface temperature. These boundary values (see Tables 1 and 2 in results) were taken from the test conditions recorded during the test. The correlations used for the forced convection air flow over the bleed air duct and the air flow inside the bleed air duct can be found in [2]. For flow over the duct and leads the correlation used was for cross flow over a cylinder, $$Nu = cPr^{1/3}Re^n$$ Where, Nu - The Nusselt number Re - The Reynolds number, VD/v Pr - The Prandtl number, v/k V - Fluid flow velocity D - Characteristic length, outside diameter of the cylinder k - Thermal conductivity v - kinematic viscosity The constants are given by the range of the Reynolds number, | Re | С | n | |-------------------|--------|-------| | جعد جيد جيد عشم | ~~~~ | | | 0.4 to 4 | 0.989 | 0.330 | | 4 to 40 | 0.911 | 0.385 | | 40 to 4,000 | 0.683 | 0.466 | | 4,000 to 40,000 | 0.193 | 0.618 | | 40,000 to 400,000 | 0.0266 | 0.805 | Then the heat transfer coefficient is given by, h = Nu*k/D For the forced convection on the inside of the bleed air duct the following correlation was used. $$Nu = (0.023)Re^{0.8}P_r^{1/3}$$ Where the characteristic length is the inside diameter of the duct. The heat transfer coefficient is determined as shown above. The radiation heat transfer to the enclosure was assumed to be from a gray body, the outside of the duct and the thermocouple leads, to a black enclosure. The enclosure was reported to be covered with a coating of soot from the testing and hence its emissivity should be close to 1.0. The emissivity of the bleed air duct and thermocouple leads was assumed to be 0.80 for this analysis. The thermal properties for the model were fixed at, | Thermal Conductivity
(Btu/hr-ft-F) | | | |---------------------------------------|--|--| | 10.0 | | | | 10.0 | | | | 10.0 | | | | 0.1 | | | | | | | Note that the chromel and alumel are estimated values at this time. It is expected that the thermal conductivity for these two materials will be very close to the values used. The air velocity in the bleed duct was calculated using a mass flow rate of 1.0 lbm/sec at a pressure of 130 psia and the given temperature of the test condition. #### RESULTS Results are presented for a total of 3 basic sets of conditions that were run in the test section. These sets of conditions were chosen to represent the minimum and maximum errors expected for the test configurations that were run. Table 1 shows the results for the lowest enclosure air temperature, over a range of flow velocities and bleed air duct temperatures. The maximum error occurs for the highest difference between bleed duct temperature and the enclosure air temperature, as would be expected. Note that the enclosure wall temperature is expected to be lower than the air temperature, due to losses to the surrounding environment. Table 2 contains the results for the elevated enclosure air temperature cases. This also resulted in the enclosure wall temperatures to be higher. Only the extreme enclosure air velocities (minimum and maximum) were run for these cases. As would be expected the errors in the thermocouple readings are lower than the cases for which the temperature difference between the bleed duct and enclosure are higher. It is interesting to note that for case 3a, in which the air temperature in the enclosure exceeds the bleed duct air temperature, that the effect of the thermocouple was to locally heat the duct. This condition gave the lowest predicted error in the thermocouple reading. Prepared By: R.J. Cochra 655-0790 40-07 Approved By: F.M. Rafchiek Boeing Advanced Systems Propulsion Technology #### Attachments: - 1.) Figure B-1. Modeled Section of Bleed Duct with Thermocouples - 2.) Table B-1. Uncertainty Analysis for Ambient Air Temperature Tests - 3.) Table B-2. Uncertainty Analysis for Elevated Air Temperature Tests Enclosure Air Flow Direction Figure B-1. Modeled Section of Bleed Duct with Thermocouples Table B-1. Uncertainty Analysis for Ambient Air Temperature Tests | | Case Number | | | | | |---------------------------------------|-------------|-------|--------|--------|--| | | 1a | 1b | lc | 1d | | | 3 - | | | | | | | Air
Temperature (F) | 120.0 | 120.0 | 120.0 | 120.0 | | | Enclosure Wall
Temperature (F) | 110.0 | 110.0 | 110.0 | 110.0 | | | Enclosure Air
Velocity (ft/sec) | 0.25 | 2.0 | 11.0 | 20.0 | | | Enclosure
Pressure (psia) | 14.7 | 14.7 | 14.7 | 14.7 | | | Bleed Duct
Temperature (F) | 800.0 | 500.0 | 1350.0 | 1600.0 | | | Bleed Duct Air
Velocity (ft/sec) | 322.0 | 245.0 | 462.0 | 526.0 | | | Bleed Duct
Pressure (psia) | 130.0 | 130.0 | 130.0 | 130.0 | | | Duct Surface
Temperature (F) | 704.0 | 446.0 | 1010.0 | 1119.0 | | | Thermocouple
Temperature (F) | 686.0 | 434.0 | 985.0 | 1092.0 | | | Calculated Error
(Ttc - Tsurf) (F) | -18.0 | -12.0 | -25.0 | -27.0 | | Table B-2. Uncertainty Analysis for Elevated Air Temperature Tests | | Case Number | | | | | |---------------------------------------|-------------|--------|-------|--------|--| | | 2a | 2b | 3a | 3b | | | Air
Temperature (F) | 300.0 | 300.0 | 600.0 | 600.0 | | | Enclosure Wall
Temperature (F) | 200.0 | 200.0 | 350.0 | 350.0 | | | Enclosure Air
Velocity (ft/sec) | 0.25 | 20.0 | 0.25 | 20.0 | | | Enclosure
Pressure (psia) | 14.7 | 14.7 | 14.7 | 14.7 | | | Bleed Duct
Temperature (F) | 600.0 | 1350.0 | 500.0 | 1350.0 | | | Bleed Duct Air
Velocity (ft/sec) | 271.0 | 462.0 | 245.0 | 462.0 | | | Bleed Duct
Pressure (psia) | 130.0 | 130.0 | 130.0 | 130.0 | | | Duct Surface
Temperature (F) | 551.0 | 1002.0 | 485.0 | 1053.0 | | | Thermocouple
Temperature (F) | 542.0 | 982.0 | 487.0 | 1039.0 | | | Calculated Error
(Ttc - Tsurf) (F) | -9.0 | -20.0 | 2.0 | -14.0 | | # 3.) Extrapolation of Error Analysis to AENFTS Air Temperature Thermocouples for the following test conditions Various wall temperatures from 100°F to 500°F If we assume that the conduction loss down the lead is negligable, then we have: Radiation Heat Transer = Convective Heat Transfer or $$A_{tc} = C_{tc} (T_{tc}^4 - T_{wall}^4) = A_{tc} h (T_{air} - T_{tc})$$ where it has been assumed that the shape factor between the bead and the wall is equal to 1.0, and: = Stefan-Boltzmann Constant $$0.1713 \times 10^{-8} \text{ Btu/hr-ft}^2 - \text{OR}^4$$ $$\boldsymbol{\subset}_{\operatorname{tc}}$$ = emissivity of the thermocouple h = heat transfer coefficient between the thermocouple bead and the airflow this leads to: $$(T_{tc}^4 - T_{wall}^4) = \underbrace{\qquad \qquad}_{C \in tc} (T_{air} - T_{tc})$$ Then, for a given T_{air} and T_{wall} , this must be solved for T_{tc} . and: では、100mmので $\epsilon_{tc} = 0.8$, which is the usual assumption for an unknown material and $N_{ij} = 0.37R_e^{0.6}$ for a gas flow over a sphere (the T/C bead) and UD Re = _______ then U = 1 ft/sec D = 0.125'' = 0.0104' $v = 40.8 \times 10^{-5} \text{ ft}^{2}/\text{sec}$ (440°F) $k = 0.02333 \text{ Btu/hr-ft-}^{\circ}\text{F}$ (440°F) $$R_e = \frac{(1 \text{ ft/sec})(0.0104 \text{ ft})}{40.80 \times 10^{-5} \text{ ft}^2/\text{sec}} = 25.5$$ $$Nu = 0.27 (25.5)^{0.6} = 2.6$$ Hence for 600°F air at 2 ft/sec and 14.4 psia: Thermocouple indicated temperature and error for a given wall temperature are tabulated below based on the preceeding approach and assumptions: | T _{wall} | T _{tc} | T/C
error | |-------------------|-----------------|--------------| | (°F) | (°F) | (°F) | | 100 | 457 | 143 | | 200 | 469 | 131 | | 300 | 488 | 112 | | 400
 515 | 85 | | 500 | 552 | 48 | Similar analysis for $480^{\circ}F$ air at 2 ft/sec and 14.4 psia and a wall temperature of $423^{\circ}F$: | Twall | Ttc | T/C | |-------|------|----------------------------| | (°F) | (°F) | error
(^o F) | | 423 | 457 | 23 | Finally, when it was established that 83282 was igniting in air with an indicated temperature of 510° F, v° th a wall temperature observed to be 425° F, extrapolation between these two tables allowed estimation of the air temperature measurement error in this case to be 60° F. #### APPENDIX C. PERTINENT AIRCRAFT FLUID PROPERTIES Properties are needed for the five aircraft fluids of interest (JP-4, JP-8, 5606, 83282 and 7808) to carry out calculations on the basis of which one can interpret the test results. The properties of interest include: - o basic properties such as molecular weight and vapor pressures - o thermophysical properties such is surface tension, viscosity, and thermal conductivity - o kinetic properties for the ignition reactions - o boiling heat transfer coefficients Most of these properties (except for the heat transfer coefficients) were readily available for JP-4 and JP-8. However, they were not readily available for the heavier fluids (5606, 83282 and 7808) because: - each of the above fluid designations represent a family of fluids that satisfy military specifications. For example, 5606 consists of a heavy kerosene as a base stock, thickened with additives. Also, properties will vary for different petroleum base stocks. - these properties are not specified in military specs (unlike viscosity, lubricity, thermal stability, etc.) - little modeling effort has been devoted to these fluids in the past (unlike the case of the JP fuels) To obtain even rough values or estimates for such properties, three approaches were followed: - o a manual search of the MIT and the AFWAL library including the MIL standards - o a computerized search of 4 databases: NTIS, Compendex, NASA and Chem Abstracts. - o telephone calls and selected meetings with key researches in the field and a supplier of these fluids. A summary of the found thermophysical properties is given in Table C-1. Kinetic data for the ignition reaction were found in the literature for JP-4 and JP-8 (Ref. C-1), but not for the other fluids. They are given in Table C-1. We recommend that such basic data be measure in future work. ## Vapor Pressure Data では、10mmので We collected vapor pressure (P_{Vap}) data at various saturation temperatures (T_{Sat}) from a variety of sources. The data are shown in an Arhenius plot in Figure C-1. Note that the relationship between log P_{Vap} and the inverse absolute temperature T_{Sat} is linear except at high temperature for 83828 and 5606. This is not surprising for these multicomponent fluids. We used the Clayperon equation to calculate the latent heat of vaporization (H_{fg}) from the vapor pressure data: $$H_{fg} = \frac{R \cdot T_{sat}^2}{M.W. \cdot P_{vap}} \cdot \frac{dP_{vap}}{dT_{sat}}$$ where, E = Universal gas constant M.W. = Molecular weight Table C-1. Fluid Properties Used in Calculations | PROPERTIES | JP-4 | JP-8 | 5606 | 83282 | 7808 | |---|----------|----------|----------|---------|---------| | Molecular Weight, kg/kmole | 125 | 166 | 266 | 400 | 425 | | Avg. Latent Heat*, Hfg, kJ/kg | 211 | 229 | 204 | 105 | 357 | | Effective Saturation Temperatu | | | | | | | at 20 psia | 236 | 405 | 496 | 865 | 570 | | at 14.4 psia | 209 | 376 | 470 | 805 | 559 | | at 10 psia | 182 | 346 | 444 | 744 | 548 | | at 5.5 psia | 141 | 302 | 403 | 656 | 529 | | LIQUIDS AT 20°C (from various | sources |) | | | | | Specific Gravity | 0.76 | 0.81 | 0.88 | 0.85 | 0.95 | | Absolute Viscosity, g/cm·s | 0.0081 | 0.013 | 1.15 | 4.57 | 2.30 | | Kinematic Viscosity, mm·sq/s | 0.95 | 1.65 | 131 | 536 | 242 | | Surface Tension, dyne/cm | 21.5 | 23.3 | 31.5 | 30 | 30 | | Specific Heat, kJ/kg ^O K | 2.06 | 1.95 | 2.19 | 2.19 | 2.19 | | Thermal Conductivity, W/m ^O K | 0.115 | 0.115 | 0.115 | 0.115 | 0.115 | | Autoignition Temperature, OF | 447-475 | 460 | 435 | 650 | 735 | | SATURATED VAPORS (taken as ai | r at var | ious tem | perature | s) | | | Absolute viscosity#, gm/cm·s | 2.48-04 | 2.4E-04 | 2.4E-04 | 2.4E-04 | 2.4E-04 | | Thermal Conductivity#, W/m ^O K | 0.03 | 0.03 | 0.63 | 0.03 | 0,03 | | KINETICS OF OVERALL IGNITION | REACTION | S (from | Referenc | e C-1) | | | | | JP-4 | JP -8 | | | | Pre-exponential Fact, ms/atm ² | 1. | 17E-09 | 1.68E- | 08 | | | Activation Energy, kcal/mole ^O | K | 43.1 | 37.3 | | | | Order of Reaction | | 2 | 3 | | | ^{* =} estimated based on vapor pressure ñata $^{\# =} at 100^{\circ}C$ では、1000年代の1000年代 We calculated the slope of the log $P_{\rm vap}$ -Inverse Absolute $T_{\rm sat}$ relationship (Fig. C-1) at various temperatures and averaged the values (for simplicity). Also, we used reasonable average molecular weights for these multicomponent fluids as given in Table C-1. Thus, we calculated an estimate for an average latent heat of each fluid as given in Table C-1. It should be noted that our data collection/analysis was very rough. For example, we found only two data points for the vapor pressure of 7808. Although, the results are adequate for our proposes, we recommend that effort be devoted in the future to further collect and document fluid property data. ### REFERENCES C-1. Spadaccini, L. J. and J. A. TeVelde, "Autoignition Characteristics of Aircraft-type Fluids", NASA CR-159886, June 1980. #### APPENDIX D. SPRAY ANALYSIS In the spray tests, liquid flows at high velocity from the nozzle. The liquid breaks up into droplets that decelerate, heat up and evaporate as they approach the duct. The vapors, mix with air, heat up further and ignition occurs when the appropriate temperature-composition-time are attained. In this Appendix, we present a simplified classical analysis for these key processes in spray ignition, adapted to the conditions of the simple duct tests in this study. Our objective is to determine characteristics times and relative importance of various processes that can help us interpret the results (and not to develop any extensive mathematical models). For simplicity, each key process is treated separately. The results are then combined as appropriate. We discuss below these key processes along with their governing equations. The key processes are: - o atomization - o droplet dynamics - o droplet heating/evaporation in duct boundary layer - o chemical kinetics - o ignition criterion - o droplet impingement and heating at duct surface #### Atomization Consider the atomization of a fluid through a pressurized nozzle into stagnant air. As the liquid exits the nozzle, it acquires a high velocity. The liquid surface becomes unstable and breaks up into ligaments and eventually into droplets. From dimensional reasoning, one expects the resulting average droplet diameter (d_a) to be given by: $d_a/D_n = function (Re_n , Ve_n)$ **vhere**, D_n = nozzle diameter Ren = Reynolds number at nozzle exit Ven = Veber number at nozzle exit Correlations have been proposed by various investigators for pressure atomization (Refs. D-1 and D-2) such as: $$d_{32} \approx 150,000 \cdot D_n^{1/2} \cdot \Delta P^{-3/8} \cdot \sigma_1^{1/4} \cdot \mu_1^{1/4} \cdot \rho_1^{-1/8} \cdot \rho_a^{-1/5}$$ where: d₃₂ ~ Volume to surface mean diameter, micron $\Delta P = \text{Pressure across nozzle, dyne/cm}^2$ σ₁ = Liquid surface tension, dyne/cm $\mu_1 = \text{Liquid density, g/cm}^3$ p₁ = Liquid absolute viscosity, g/cm·s $\rho_a = \text{Air
density, g/cm}^3$ # Droplet Dynamics Consider a droplet of initial diameter (d_i) propelled with an initial velocity of (V_i) into a moving gas stream with a gas velocity (V_g) . The gas stream is the ventilation air. It exerts a drag force on the droplet that decelerates it. The conditions of spray injection, the droplet Reynolds numbers (Re_d) is of the order of 10 to 1000. For this range of Re, the drag coefficient (C_d)) of the droplet was obtained (within $\pm 30\%$) by curve fitting the data of McAdams with the following expression: $$C_{\rm d} = 13 / (R \varepsilon_{\rm d})^{1/2}$$ where: Re_d = Reynolds number based on d_i and the droplet local velocity relative to the gas $(V_i - V_g)$ A force balance on the droplet yields the instantaneous droplet velocity (V) and its trajectory (x) as a function of time (t): where $$\beta$$ = 1/(1 + 0.5 $\beta \sqrt{V_i}$ · t)² = 9.8 ($\rho_g \cdot \mu_g$)^{1/2} / (ρ_1 · d^{3/2}) = velocity decay parameter ρ_1, ρ_g = densities of liquid and gas, respectively ρ_g = gas viscosity at the ventilation air temperature and $\chi/(\chi_d - \chi) = 0.5 \sqrt{V_i} \cdot \beta$ · t for t < time to impact where χ_d = 0.5 $\sqrt{V_i}/\beta$ = deceleration distance required for V to decay to χ_g If x_d is greater than the spacing between the nozzle and the duct, the trajectory equation above yields directly the time to impact with the duct; otherwise, first V decays to V_g according to the above equations, and then, the droplet moves with the gas stream at V_g until impact with the duct. The transit time near the duct (t_t) is obtained by dividing a heating length by the droplet velocity at the duct leading edge. For the simple duct experiments, the heating length is assumed to be the duct diameter (1.5 inches). For the high realism tests, the heating length is taken to be 22.5 inches (roughly the projected length of the hot duct along the spray direction). # Droplet Heating/Evaporation in a Hot Stream The results of the above analysis are used as initial conditions for the droplet heating/evaporation analysis. Consider a spherical droplet of fuel at an initial temperature (T_0) , engulfed in a hot air stream at a higher temperature (T_h) . The hot air is in the boundary layer of the duct. The relative velocity between droplet and air is governed by the droplet initial velocity and by drag from the much slower ventilation air. The heat transfer from the air to the droplet is given by the Nusselt number $(N_{\rm u})$ as follows: $$N_u = 2 + 0.6 (Re_d)^{1/2} \cdot (Pr)^{1/3}$$ where $N_{tt} = h \cdot d/k$ d = instantaneous droplet diameter h = heat transfer coefficient k = thermal conductivity of air Pr = Prandtl number = 0.7 and gas properties are taken at a mean temperature in the boundary layer. The vapor mass flux (\check{m}^n) from the droplet surface due to heat/mass transfer is given by: $$m'' = N_u \cdot (k/d \cdot c_g) \cdot \ln (B + 1)$$ where cg = specific heat of air B = mass transfer number = $c_g \cdot (T_h - T_b) / (H_{fg} + c_1 \cdot (T_b - T_o))$ T_b = boiling point of liquid at ambient pressure H_{fg} = latent heat of vaporization at T_b cy = specific heat of liquid A mass balance on the droplet yields the droplet evaporation time (t_e) which is given by one of two equations depending on the flow field; For nearly stagnant flow, $N_{11} = 2$ and: $$t_e = d_1^2 \cdot \rho_1 \cdot c_g/(8 \text{ kg.ln (B+1)})$$ where d_i = initial droplet diameter for forced convection flow, $$t_e = 0.56 d_i^2 \cdot \rho_e \cdot c_g / [kg \cdot (Re_d)^{1/2} \cdot (Pr)^{1/2} \ln (B+1)]$$ ## Kinetics of Ignition Following Reference D-3, a one-step overall second order reaction was used to model the kinetic portion of the ignition delay time: $$t_c = f \cdot \exp(E/RT) / P^n$$ where: t_c = induction time, ms f = pre-exponential factor, ms/atm² E = activation energy, kcal/mole^OK P = pressure, atm R = universal gas constant T = absolute temperature, OK n = order of reaction ## Ignition Criterion Ignition is assumed to occur when the sum of the evaporation and chemical times is less than the transit time near the hot duct. The temperature is increased parametrically until this criteria is satisfied. This was done only for JP-4 and JP-8 for which we found kinetic data in the literature. # Droplet Impingement Against a Hot Surface From the droplet dynamic analysis presented above, one predicts that small droplets decelerate before reaching the duct; are entrained by the ventilation air; and may flow around the duct in its hot boundary layer. On the other hand, large droplets will decelerate more slowly and impinge on the duct at high velocity and large Weber number. The dynamic of such an impingement and its effect on heat transfer from the surface to the droplet is a complicated process that is not completely understood. Accordingly, from the literature we identified the types of reported behaviors and governing parameters that may be used in interpreting our test data. Key experimental results found for water are: - 1. Effect of Weber Number (We): Figures D-1 and D-2 (from Ref. D-4) show the dynamic behavior as a function of time of a 2.3 mm water drop impacting a hot polished gold surface (at 400° C) at Weber Numbers of 15 and 148, (droplet velocity = 0.7 and 4 m/s) respectively. (While these conditions are different from those of our tests, this study presented photographs that are quite revealing concerning the key processes.) Note that: - o at low We, the droplet spreads on the surface, then rebounds from the surface "intact" (at 15ms) - o at high We, it spreads, and disintegrates into a large number of smaller droplets as a fine spray (in 8.8 ms). Subsequent vaporization may now occur much more rapidly because of the smaller diameters of the droplets. Course of the impact of a water drop on a hot polished gold surface (surface temperature 400°C, drop diameter 2.3 mm, Wean 15). Time is measured from the moment of initial contact. Figure D-1. Effect of Weber Number on Boiling Course of the impact of a water drop on a hot polished gold surface (surface temperature 400 C, drop diameter 2.3 mm, We_{un} > 184). Time is measured from the moment of initial contact. Figure D-2. Effect of Weber Number on Boiling - 2. Effect of surface temperature: Figure D-3 shows the water droplet impacting the same surface at 4 surface temperatures, and for 4 times (from impact) at each temperature. The droplet conditions were: diameter = 2.17 mm, velocity = 1.25 m/s, 30° angle normal to the surface, We = 41, T = 20° C. Note that the effect of increasing surface temperature ($T_{\rm W}$) is highly nonlinear: - up to about $T_w = 200^{\circ}\text{C}$ ($T_w T_{sat} = 100^{\circ}\text{C}$), the contact between liquid and vapor is such that a great deal of the vapor produced at the bottom of the drop is trapped by the liquid and breaks through during the collision. Thus, a spray is produced as shown for $T = 178^{\circ}\text{C}$. - o at about $T_W = 220^{\circ}\text{C}$ ($T_W T_{\text{Sat}} = 120^{\circ}\text{C}$), the droplet behaves vary calmly with no spray formation. - o at $T_{\rm W}=250^{\rm o}{\rm C}$ and above $(T_{\rm W}-T_{\rm sat}>150^{\rm o}{\rm C})$, vapors are formed explosively inside the drop. When they rise and break out through the liquid, they produce a very fine spray. - when T_w is increased to about 400°C ($T_w T_{\text{Sat}} = 300^{\circ}\text{C}$), a vapor film is formed underneath the drop. No vapor bubbles were seen in the drop. The drop is said to have reached the fully spheroidal (or Leidenfrost) state. Clearly, the boiling behavior depends on where vapor bubbles are formed and on whether or nor they are trapped by the liquid film. We recommend that this subject be investigated in future work for the conditions of interest to hot surface ignition. Course of the impact of a water drop of 20 C upon a hot, polished gold surface (drop diameter 2·17 mm, $v_a=1\cdot25$ m/sec, $\epsilon=30$, so that We $_{an}=41$). The pictures are in all four cases taken at respectively 0·63, 1·88, 4·84, and 9·27 × 10⁻³ sec after initial contact. Figure D-3. Effect of Weber Number on Boiling of Heated Fluid D-10 ### REFERENCES: - D-1. Elkotb, M. M., "Fuel Atomization for Spray Modelling", Progress in Energy and Combustion Science, 1982, Vol. 8, pp. 61-91. - D-2. Dorman, British J. of Applied Physics, Vol. 3, June 52, p. 189. - D-3. Spadaccini, L. J. and J. A TeVelde, "Autoignition Characteristics of Aircraft-type Fluids", NASA CR-159886, June 1980. - D-4 Wachters, L. H. J. and N. A. J. Westerling, "The heat transfer from a hot wall to impinging water drops in the spheroidal state", Chemical Engineering Science, 1966, Vol. 21, pp. 1047-1056. APPENDIX E. DETERMINATION OF BOILING REGIMES FOR HOT SURFACE IGNITION TESTS In the stream tests, the fluid is injected by a drip tube onto a horizontal hot duct. The fluid jet impacts the duct and spreads as a thin film outwardly from the impact point in all radial directions. This liquid flow produces a stagnation-like flow field. After a very short distance, the spreading fluid breaks up into rivulets. This distance depends on a number of variables and is of the order of 0.3 inch based on photographs obtained in a similar experiment. The rivulets continue to flow over the duct and further break up into ligaments and droplets (See Plate E-1). A key unknown in this study is whether boiling occurs in the nucleate or film boiling regime. Depending on the regime, large differences are expected in the rates of fluid evaporation and the attained temperatures—which in turn would affect the ignition results in this study. Identification of the boiling regime was deemed needed to help interpret the results. We searched the literature for data on boiling behaviors of aircraft fluids of interest. We found no directly pertinent data under either the above
configuration or the simpler case of a boiling liquid pool. We set out to determine the boiling regimes for the test conditions of this study using standard correlations from the literature. The results are presented in the Appendix. #### Boiling Heat Transfer Correlations In boiling, the driving force for heat transfer is the excess wall temperature (T_w) over the saturation temperature (T_{sat}) of the liquid. Thus, the heat transfer coefficient (h) in boiling is usually defined as: h = $$(q/A) / (T_w - T_{sat})$$ Plate E - 1 . 5606 hydraulic Fluid Streamed onto Hot Horizontal Manifold Test Rig Photo acquired during experiment performed on Honsanto test apparatus (Federal Test Hethod Standard No. 791B, Hethod 6053, 15 Jan, 69) installed at VPAFB. Correlations for h are given in the literature (Ref. E-1) for static, pool boiling of single-component pure substances. For simplicity, we applied these correlations to our flowing, multi-component fluids using the collected thermophysical properties and estimated "average" thermodynamic properties from Appendix C. Also, we simplified these correlations to the case where the ratio of vapor density ($\rho_{\rm V}$) to liquid density ($\rho_{\rm L}$) is much less than unity. Such a case applies to the conditions of this study. These simplified correlations are presented below: ## Nucleate boiling In this regime, bubbles form (nucleation), grow and move away from the surface. Their motion stirs the liquid near the hot surface and produces very high heat transfer coefficients (h_n) . The dependence of h_n on the excess temperature is give by: $$h_n = h_{n,max} \left(\frac{(T_w - T_{sat})}{(T_w - T_{sat})_{max}} \right)^2$$ Unfortunately, Reference E-1 did not define $(T_w - T_{sat})_{max}$. Therefore, we assume (based on the shape of boiling curves for a variety of fluids) that: $$(\overline{T}_W - \overline{T}_{Sat})_{max} = 0.3 (T_W - T_{Sat})_{min}$$ where $(T_w - T_{sat})_{min}$ is defined in the next section. $h_{n,max}$ was obtained from the equation given in Reference E-1 for the maximum (or burnout) heat flux in the nucleate boiling regime $(q/A)_{n,max}$ as: $$(q/A)_{n,\text{max}} = 143 \cdot H_{fg} \cdot \rho_{v} \left(\frac{\rho_{1}}{\rho_{v}}\right)^{0.6}$$ ## Film Boiling Regime In film boiling, the vapor generated at the liquid-vapor interface produces a vapor film that separates the liquid from the hot surface. Heat is transferred by conduction and radiation across the vapor film. For the case of liquid droplets (as in a spray), the droplets will dance around the surface, and the phenomenon is referred to as "Leidenfrost". The film boiling regime starts at a specific value of excess wall temperature over saturation temperature given as: $$(T_{W} - T_{sat})_{min} = 0.127 \frac{(g)^{1/3} H_{fg} \cdot \rho_{V}}{k_{Vf}} \left(\frac{\sigma}{\rho_{I}}\right)^{1/2} \left(\frac{\mu_{V}f}{\rho_{I}}\right)^{1/3}$$ where: g = acceleration of gravity, ft/hr² k_{vf} = thermal conductivity of vapor in the film between the wall and liquid, Btu/hr_ft^oF o = surface tension of liquid, lbf/ft $\mu_{\rm vf}$ = viscosity of the vapor in the film between wall and liquid, lbm/hr ft The heat transfer coefficient (hf) in this regime is given by: $$h_{f} = 0.425(g)^{1/4} \left[\frac{k_{vf}^{3} \cdot \mu_{fg} \cdot \rho_{v} \cdot \rho_{1}}{(T_{w} - T_{sat}) \cdot \mu_{vf} \sqrt{\frac{\sigma}{\rho}}} \right]^{1/4}$$ The boiling heat transfer coefficients and heat fluxes are plotted as a function of $(T_W - T_{Sat})$ at ambient pressure (14.4 psia in the nacelle) according the the above correlation in Figure E-1 and E-2, respectively. Since the transition between these two regimes is unstable, we simply illustrate it by connecting (for each fluid) the point of maximum heat flux to that of minimum heat flux by a dashed straight curve (on the log-log plot). Note that the transition from nucleate to film regimes occurs at a different excess temperature for each fluid. Figure E-1. Estimated Heat Transfer Coefficient; Bolling of Aircraft Fluids at 14.4 psia # Applicable Boiling Regime for Hot Surface Ignition Tests It should be noted that the excess wall temperatures at which boiling changes from a nucleate to a film regime are functions of pressure according to the above equations. This is illustrated in Figs. E-3 to E-7 which show these excess temperatures as a function of pressure for the five fluids of interest. These plots delineate (by straight lines) the conditions at which the nucleate regime ends and the film regime begins. In addition, in Figs. E-3 to E-7, we indicate as data points, the minimum excess temperature at which ignition was observed in this test program, i.e., (MHSIT - $T_{\rm Sat}$). Here, we assume that MESIT is "similar" to the wall temperature ($T_{\rm wall}$) measured in boiling-type studies. (This is not exact since the duct temperature may drop during the current test while $T_{\rm wall}$ can be maintained constant in boiling-type studies.) The data are for stream injection and for all tested ventilation air conditions. The pressure dependences of both MHSIT and $T_{\rm Sat}$ are included in these data. Note that: - o all the JP-4 and JP-8 tests fall well into the film boiling regime. For these fluids, the required ignition temperature is high and the saturation temperature is low, yielding a large excess temperature. - the 83282 tests may fall in either regime and are mostly in the nucleate regime. For this fluid, the required ignition temperature is low and the saturation temperature is high, yielding a small excess temperature. (It may even go negative, i.e., for this heavy fluid, the lighter ends might ignite while the heavier ends, remaining in the fluid, wet the duct surface.) Figure E-3. Determination of Boiling Regime - JP-4 Stream į EXCESS MHSIT OVER Tsat.°F Figure E-4. Determination of Boiling Regime - JP-8 Stream (ebnsevodT) EXCESS MH2IT OVER Tsat, F E-10 Figure E-5. Determination of Bolling Regime - 5606 Stream が、これ、経験を持つ、これには、このを指摘されていた。これには、他のとのとのとのとは、自然の対象を対象 EXCESS MHSIT OVER TSSI, F Figure E-7. Determination of Boiling Regime - 7808 Stream o the 5606 and 7808 tests are intermediate between the above two behaviors, falling mainly in the film regime. # Overall Heat Transfer Coefficients Figure E-1 indicates that the heat transfer coefficients are of the order of: - o 100 to 3000 Btu/hr·ft^{2.o}F for the nucleate boiling regime - o 20 to 40 Btu/hr·ft^{2.o}F the film boiling regime Furthermore, as the excess temperature increases, h will increase in the nucleate boiling regime while it will decrease in the film boiling regime. However, the heat flux will increase in either case as shown in Figure E-2. Also, note that the convective heat transfer coefficient from the hot air (inside the duct) to the duct wall (at 1 lb/sec) is about 200 Btu/hr·ft^{2.0}F. Since this convective heat transfer step is in series with the boiling step, the slower of the two will limit the overall heat transfer. In the case at hand, the overall heat transfer will be limited by the internal resistance on the air side for the case of nucleate boiling (for 83282); and by the external resistance on the vapor side for film boiling (for the other fluids). #### Temperature of Bulk Fluid As described previously, when the fluid stream impacts the duct, it spreads as a thin film outwardly from the impact point in all radial directions. After a very short distance, the spreading fluid breaks up into rivulets. This distance depends on a number of variables and is of the order of 0.3 inch based on photographs obtained in a similar experiment. It is reasonable to assume that most of the direct heat transfer (from duct to film) occurs in this small area (with a 0.3 inch radius). From an energy balance on this flowing stream, one predicts that bulk fluid temperature will not reach saturation near the duct surface. Even with the maximum possible overall heat transfer coefficient (200 Btu/hr·ft^{2.O}F), the bulk temperature rises only to 160^{O} F due to the high fluid flow rate and the small contact area between the fluid and duct. In reality, a much lower h and temperature will be obtained because of the external thermal resistance in the film regime. Thus, the bulk liquid temperature is much lower than its saturation temperature. In other words, boiling occurs in a subcooled regime, i.e., vapors are formed near the hot duct surface and rise through a cooler liquid where they condense releasing their latent heat. # Physical Model of Hot Surface Boiling/Ignition based on the discussion above, one can develop the following picture for the case at hand, as illustrated in Fig. E-8. As the liquid flows over the hot plate, its temperature rises but the fluid remains subcooled. Vapors are formed only very near the surface where a very thin layer of fluid reaches the saturation temperature. The vapors rise through and condense in the liquid. The applicable regimes are mainly subcooled film boiling for all the fluids of interest except for 83202 where subcooled nucleate boiling also occurs. At the edge of the spreading liquid film, the produced vapors exit the duct/liquid interface and are available for mixing with air and for ignition. A key parameter is the exit temperature of these vapors. This exit temperature can be modeled based on the physical description described above. Such a model is recommended for future work. As a rough approximation, we estimate that this exit temperature will be the arithmetic mean value between the temperature of the hot duct and the saturation temperature of the fluid. We suspect that the exit temperature may correlate with the autoignition temperature (AIT) of the fluids. Since we had no AIT data at various pressures, we could not test this correlation. Such work is recommended in the future. (b) SUBCOOLED FILM BOILING NOTE: THE TEMPERATURE PROFILE IS ILLUSTRATED IN THESE DIAGRAMS (a & b) FOR A GIVEN LOCATION ALONG THE DUCT Figure E--8.
Boiling Regimes of Interest ### Recommended Future Work The discussions in Appendices D and E highlight the need for a basic study to elucidate the key processes involved in the ignition of aircraft fluids when in contact with a hot surface. Such a study may be carried out under the simplest conditions that are amenable to control and measurements. For example, experiments may consist of placing small droplets on a hot surface with a hypodermic needle. A flat surface would be used with a small depression at its center to stabilize the droplets. The test variables would include: - o fuel type, droplet size and velocity - o single v.s. multiple droplets - o plate temperature from 100°C to 400°C over fluid boiling points - o selected plate materials such as stainless steel and titanium Heasurements/observations (from video records) would include: - o plate temperature as a function of time - o droplet spreading behavior and size as function of time - o location and time of ignition Similar experiments can be conducted simulating a small stream instead of a spray. The results from such experiments would permit estimation of evaporation rates and heat transfer coefficients and identification of boiling regime under the range of conditions of interest. One can then use these results to interpret test data under more practicality conditions. # Reference E-1 Rohsenow, W. M. and H. Y. Choi, "Heat, Mass and Momentum Transfer", Prentice-Hall, Edglewood Cliffs, N. J. 1961.